DOCUMENT RESUME ED 049 786 LI 002 759 AUTHOR Epstein, A. H.; And Cthers TITLE Bibliographic Automation of Large Library Operations Using a Time-Sharing System: Phase I. Final Report. INSTITUTION Stanford Univ., Calif. Libraries. SPONS AGENCY Bureau of Libraries and Educational Technology (DHEW/OE), Washington, D. C. EURFAU NO BR-7-1145 PUB DATE Apr 71 GRANT OEG-1-7-071145-4428 NOTE 334p. EDRS PRICE EDRS Price MF-\$0.65 HC-\$13.16 DESCRIPTORS *Automation, Information Processing, *Information Retrieval, *Information Systems, Library Cooperation, Library Networks, *Library Research, *Library Technical Processes, Man Machine Systems, Time Sharing, University Libraries IDENTIFIERS BALLOTS, Bibliographic Automation Large Library Operations, *Library Automation #### AESTRACT The first phase of an engoing library automation project at Stanford University is described. Project BALLOTS (Bibliographic Automation of Large Library Operations Using a Time-Sharing System) seeks to automate the acquisition and cataloging functions of a large library using an on-line time-sharing computer. The main objectives are to control rising technical processing costs and at the same time to provide improved levels of service. Phase I produced a prototype system that operated in the library using typewriter terminals. Data preparation and data control units were established; regular library staff were trained in on-line input and searching. After a nine month period of operation, the entire system was evaluated. The requirements of a production library automation system were then defined. Findings are presented on shared facilities, economy and file integrity, the performance of on-line searching, terminal performance, staff and resource commitments, transferability, and the human aspects of system development. Recommendations are presented with respect to feasibility, economic factors, management, staffing, documentation, terminal equipment, and national planning. (Author) U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR DRGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. FINAL REPORT Project No. 7-1145 Grant No. OEG-1-7-071145-4428 ED049786 70 - BIBLIOGRAPHIC AUTOMATION OF LARGE LIBRARY OPERATIONS USING A TIME-SHARING SYSTEM: - A. H. Epstein, Douglas Ferguson, Eleanor Montague, John Schroeder, Allen B. Veaner - Stanford University Libraries Stanford, California 94305 (EAPRIL 1971 U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Office of Education Bureau of Libraries and Educational Technology The research reported herein was performed pursuant to a contract with the Office of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy. #### **ABSTRACT** This report describes the first phase of an ongoing library automation project at Stanford University. Project BALLOTS seeks to automate the acquisition and cataloging functions of a large library using an on-line time-sharing computer. The main objectives are to control rising technical processing costs and at the same time to provide improved levels of service. Phase I produced a prototype system that operated in the library using typewriter terminals. Data preparation and data control units were established; regular library staff were trained in on-line input and searching. After a nine-month period of operation, the entire system was evaluated. The requirements of a production library automation system were then defined. Findings are presented on shared facilities, economy and file integrity, the performance of on-line searching, terminal performance, staff and resource commitments, transferability, and the human aspects of system development. Recommendations are presented with respect to feasibility, economic factors, management, staffing, documentation, terminal equipment, and national planning. Suggested ERIC Descriptors (main terms) automation library research library technical process information retrieval university libraries (other terms) cataloging electronic data processing information processing library acquisition library cooperation library equipment library networks man machine systems # CONTENTS | ; | PREF | ACE | Į, | |-----|------|---|----| | 1.0 | INTR | ODUCTION | 4 | | | 1.1 | Summary of Recommendations | 4 | | | 1.2 | The Problem Context | 5 | | | 1.3 | Background Review | 9 | | | 1.4 | Scope of the Project | 10 | | | 1.5 | System Goals | 11 | | | | 1.5.1 Prototype goals | 11 | | | | 1.5.2 Production goals | 12 | | 2.0 | PROT | OTYPE DEVELOPMENT | 16 | | | 2.1 | Organization and Staff Facilities | 16 | | | 2.2 | Project Review and Control | 19 | | | | 2.2.1 Review | 19 | | | | 2.2.2 Control | 22 | | | 2.3 | Library Environment | 24 | | | 2.4 | Computer Environment | 24 | | | | 2.4.1 Computer and peripheral equipment | 26 | | | | 2.4.2 System software | 27 | | | 2.5 | Library Analysis and Design | 30 | | | | 2.5.1 BALLOTS I analysis and design | 30 | | | | 2.5.2 The system development process | 31 | | | • | 2.5.3 BALLOTS II detailed analysis | 33 | | | 2.6 | Internal Project Documentation | 35 | | | 2.7 | Softwar | e Design and Development | 39 | |-----|------|---------|-------------------------------|------------| | | | 2.7.1 | On-line executive program | 39 | | | | 2.7.2 | Internal file structure | 39 | | ` | | 2.7.3 | Data base format | 40 | | | | 2.7.4 | Index file organization | 43 | | | 2.8 | Termina | 1 Selection | 45 | | | 2.9 | On-Line | Interactive Searching | 51. | | | | 2.9.1 | Program residence | 51 | | | | 2.9.2 | Search language | 52 | | | | 2.9.3 | An interactive search session | 54 | | | 2.10 | Prototy | pe System Operation | 56 | | | | 2.10.1 | Staffing and communication | 57 | | | | 2.10.2 | Training and text editor use | 58 | | | | 2.10.3 | Data preparation | 60 | | | | 2.10.4 | Data input and update | 64 | | | | 2.10.5 | Printed outputs | 72 | | | | 2.10.6 | Statistics and evaluation | 73 | | 3.0 | FIND | INGS | | 76 | | | 3.1 | Shared | Facilities | 76 | | | 3.2 | Economy | and File Integrity | 77 | | | 3.3 | Perform | nance of On-Line Searching | 7 9 | | | 3.4 | Termina | al Performance | 81 | | | 3.5 | Staff a | and Resource Commitment | 82 | | | 3.6 | Usefuln | ness to Other Libraries | 84 | | | | 3.6.1 | System development level | 93 | The second Prog. Waget! Same a Safety Charles Transport ıv | | | 3.6.2 Organizational level | 86 | |------|------|-----------------------------------|-----| | | | 3.6.3 Equipment level | 87 | | | | 3.6.4 Software level | 88 | | | | 3.6.5 Library operations level | 88 | | 4.0 | RECO | MMENDATIONS | 93 | | | 4.1 | Feasibility Recommendation | 93 | | | 4.2 | Economic Recommendation | 94 | | | 4.3 | Management Recommendation | 94 | | | 4.4 | Staffing Recommendation | 95 | | | 4.5 | Documentation Recommendation | 95 | | | 4.6 | Equipment Recommendation | 96 | | | 4.7 | National Planning Recommendation | 96 | | 5.0 | REFE | RENCES | 98 | | 6.0 | APPE | NDICES | 102 | | ۔ کے | 6.1 | | 103 | | | 6.2 | Campus Facility Computer 1 | 116 | | | 6.3 | Detailed Analysis Standards | 119 | | | 6.4 | Sample Documentation Standards | 156 | | | 6.5 | Data Preparation and Data Control | 181 | | | 6.6 | Sample Analysis/Design Standards | 232 | | | 6.7 | Project Management Standards | 282 | ERIC Full Text Provided by ERIC Total Control i matery in which ## LIST OF FIGURES | ι. | Stanford University Libraries Book and Technical Processing Expenditures | 8 | |------------|--|-----| | 2. | Project BALLOTS Organization | 20 | | 3. | Task Control Sheet (Completed Sample) | 23 | | . | Growth of the Stanford University Libraries | 25 | | 5. | 360/67 Software Configuration | 28 | | 5 . | System Development Process | 32 | | 7. | Project Control Notebook Contents Page | 37 | | 3. | Data Base File Format | 4] | | 9. | Index File Format | 41 | | 10. | Blank BALLOTS Input Coding Sheet | 6: | | 11. | Completed BALLOTS Input Coding Sheet | 63 | | 12. | Annotated BALLOTS Input Coding Sheet | 6.5 | | 13. | Sample Records in Input Format | 67 | #### **PREFACE** Project BALLOTS is an on-going library automation development effort at Stanford University. Phase I covers the period of prototype system development and operation as well as the first months of production system development. Since its inception, the project has benefited from the advice and assistance of many people. Although only a few of them can be mentioned in this preface, our appreciation goes to all who contributed during a long and complex development process. Special acknowledgment is extended to the following persons and groups connected with the project: Paul Armer, former Director of the Stanford Computation Center; Roderic M. Fredrickson, former head of the Campus Facility (IBM 360/67) of the Stanford Computation Center; Raiph Hansen, Chief Librarian of the Acquisition Department; Jennette Hitchcock, Chief Librarian of the Catalog Department; Prof. William F. Miller, former Vice President for Research (now Provost of the University); Prof. Edwin B. Parker, Department of Communication; David C. Weber, Director of University Libraries; Members of the BALLOTS External Advisory Committee (see section 2.2 for a list of members). Many other persons in the university community--especially in the Libraries and the Computation Center--contributed thousands of hours. The achievment of the prototype system is a result of the work done by the entire Project BALLOTS staff, plus that done by
members of the Project SPIRES staff in areas of common software development. It is a pleasure to acknowledge the work of William Riddle (now of the University of Michigan Department of Communications), who designed the on-line executive program, and of James Marsheck, who played a major role in designing the search facility. Wayne Davison, Diana Delanoy, and Jerry West made significant contributions in the library systems analysis for the prototype system. Glee Cady and Carol Kayser were largely responsible for the smooth functioning of the Data Preparation and Data Control units in the library. Pam Dempsey of the Catalog Department and Fred Lynden of the Acquistion Department contributed many hours and their detailed knowledge of library operations. This report has been read and commented on by a special technical subcommittee of the BALLOTS External Advisory Committee, consisting of Fred Bellomy, Manager, University of California Library System Development Program; Grover Burgis, Director, Research and Planning Branch, National Library of Canada; Audrey Grosch, Head, Systems Office, University of Minnesota Library; John P. Kennedy, Data Processing Librarian, Price Gilbert Memorial Library, Georgia Institute of Technology; Fredrick Kilgour, Director, Ohio College Library Center; and David Weisbrod, Head, Development Department, Yale University Particular appreciation is extended to Donald V. Black of System Development Corporation, who chairs this subcommittee. Mr. Black's extensive and constructive comments and the example of his excellent report on a sister project (Project LISTS <4>) contributed immeasurably to the improvement of this report. Neither Mr. Black nor any of the subcommittee is responsible for errors or inadequacies in this report. We especially acknowledge the capable assistance of Jennifer Hartzell in organizing, editing, and producing this report. The BALLOTS staff has been ably supported in its work by the following secretaries: Marlene Amiot, Sandra Anderson, and Charla Meyer. The complexity of the BALLOTS Project has been estimated at twenty to fifty times greater than the development effort that Stanford applied to the computer-produced Me ar Undergraduate Library Book Catalog Project--an effort that produced several thick volumes of documentation <13>. This report, therefore, can only hope to cover the highlights of a large and multifaceted development effort. The reader will not find in this document extensive flow charts outlining specific design modules, or program listings. Much of the very detailed design work, particularly that relating to the on-line facilities, has been included in quarterly reports to the Office of Education. The substantive reports have been made available in the ERIC system and are referred to in the text and references. This report covers the period from June 1967 to June 1970. This Final Report follows the outline format prescribed for U. S. Office of Education research reports. Chapter 1.0 summarizes the recommendations of the report, describes the problem context and background, and states the scope and goals of the system. Chapter 2.0 describes the development and operation of the BALLOTS I prototype system. Chapter 3.0 discusses some findings based on the operation and evaluation of BALLOTS I. Chapter 4.0 discusses the recommendations that can be made at this stage in the development of the BALLOTS system. #### 1.0 INTRODUCTION Project BALLOTS (Bibliographic Automation of Large Library Operations using a Time-sharing System) is directed toward maximizing the contribution of the large research library to university education. Increasing costs of operation and the limitations of a manual file system inhibit the library's responsiveness to the changing information requirements of higher education (33). The BALLOTS approach is to provide technological assistance to the library in the form of an on-line, production, bibliographic processing system (27). This system must be available on a daily basis, initially to support technical processing operations but with the ability to extend direct service to public users. The project is divided into two major phases: BALLOTS 1, research and prototype development, completed at the end of calendar 1969, and BALLOTS 11, production system development, the present ongoing activity. ### 1.1 Summary of Recommendations To assist the reader in evaluating the conclusions reached in the prototype development phase, a summary of recommendations is presented first. It is important to bear in mind that the project is not yet completed and these recommendations are in the nature of an interim report. Nevertheless, it is our belief that they represent reasonable conclusions based on three years' experience with on-line library system development. Each recommendation is discussed more fully in Chapter 4.0. #### 1. FEASIBILITY RECOMMENDATION A library considering on-line system development should conduct feasibility studies that make clear the advantages and disadvantages of in-house development, contracted development, and a mixture of both. ### 2. ECONOMIC RECOMMENDATION At the present time, the cost of developing large, on-line library systems must be supported by funding outside the library's operating budget. #### 3. MANAGEMENT RECOMMENDATION On-line system development should have professional computer management, under the policy direction of the library and subject to the library's continuing review and approval. ### 4. STAFFING RECOMMENDATION Libraries considering on-line systems should secure or contract with technical personnel having on-line experience, preferably in some kind of bibliographic/retrieval application. ### 5. DOCUMENTATION RECOMMENDATION Documentation is a primary development task, and funds, specialized personnel, and formal management commitment are needed for its accomplishment. ### 6. EQUIPMENT RECOMMENDATION Specifications for video (CRT) terminal equipment to support on-line library operations should be brought to the attention of manufacturers. #### 7. NATIONAL PLANNING RECOMMENDATION The development of large, on-line library systems should be planned and implemented on a regional basis. #### 1.2 The Problem Context Well-known to librarians but generally hidden from the layman's view is the vast "iceberg" of internal technical processing activities in the library. Large and complex files are subject to intensive operations: record creation, deletion, update, sorting, filing, searching, and selective output. Material comes to the library from every country of the world and in every language; foreign books and documents are printed with special symbols and graphic characters whose requirements range far beyond those of common English or of roman alphabet notation. The Library of Congress's own requirements for graphic characters call for 175 unique character representations for roman alphabet material alone, a number doubtless far beyond the requirements of many other libraries, but one that indicates the scope of the problem of inputting, storing, processing, and outputting bibliographic records. The number of files in a library may range from a few dozen in small and medium-sized libraries to hundreds in university and research libraries. The Library of Congress is known to employ over 1,200 files in maintaining its worldwide bibliographical services. University and research libraries maintain centralized union catalogs that often contain five to ten million cards or more. Institutions that have many discipline-oriented departmental libraries must also maintain catalogs and shelf lists for each of these unit or branch libraries. The number of transactions involving library files can be staggering. Those involving certain files in a large library can easily exceed several hundred per hour. A large public library system may record from a quarter-million to a million loan transactions per month. Each loan represents at minimum two transactions in the file, one for charging an item and one for discharging it. To these must be added the innumerable requests for reserving books held by other borrowers, identifying overdue items, recalling items, notifying requesters, and the like. Large as the circulation transaction volume is in a typical library, circulation files share a singular characteristic: their bibliographic content is relatively small and changes very little. In library technical processing, however, the opposite is the case: bibliographic content is extensive, complex, changing, and often only partially or inaccurately known. How is it possible to conceive of bibliographic information that is known only partially or inaccurately? The vagaries of the international book trade and the complexities of the publishing industry commonly introduce unknowns into the library data base at the initial point of a record's entry into library files. Publishers change the titles of books previously announced in a prospectus. The title of an unchanged or slightly altered reprint is changed without notice to the public. A list of multiple authors is rearranged owing to the death of a contributor or to the resignation of a joint author. Publications of a work in the same language but in different countries are given different titles, and may even vary slightly in content. Through personal correspondence, conferences and meetings, and announcements in journals, faculty members learn of new works in press and initiate book requests based on incomplete information, incorrect spellings, or faulty recollection. Students, faculty, and librarians seek out works from published citations that are ambiguous, incomplete, or erroneous. Additions to and maintenance of the card catalog rival the activity in the circulation system. During the past five years the Stanford Libraries have added nearly one million cards to the main card catalog. The effective rate of adding new records to all Stanford catalogs approximates 1,000
records per work day. It would be a sufficiently complex problem to deal with these record and file characteristics in the English language. But the large university library typically takes in about 50 percent of its material in foreign languages, and in large metropolitan centers, such as New York and San Francisco, public libraries must acquire and process large amounts of foreign language materials in order to accommodate the needs of special ethnic or linguistic constituencies. Obtaining staff who can read, spell, and understand a multiplicity of languages is essential to proper maintenance of large bibliographic files; but even then the prevalence of transcription and filing errors in manual systems is a significant cause of inefficiency in the large library. Typically, the staff assigned to file creation, searching, and maintenance are library assistants working under the supervision of librarians. In the academic community, student spouses constitute a ready source of assistants. Unfortunately, the work is routine, and those best qualified to perform it become bored quickly. Furthermore, here as in other areas the economic constraints of university libraries prevent effective wage competition with local business and industry. The result is excessive staff turnover, leaving the librarian with poorly done clerical work, too much revision of clerical work, and wastage of a high percentage of professional time in continually training new staff. Another problem is vocabulary and terminology. It is not enough for the large library to furnish access to its bibliographic files by author and title; users who do not know the writers in a specific field--especially students who are beginning their academic careers--must be given subject access to the library's collections. Yet subject terminology is being revised continually in the field, especially as a result of the coalescence of many disciplines, such as biophysics, medical electronics, aerospace medicine, and the like. Although not physically impossible, it is economically and managerially impossible to maintain current subject headings in a large manual system that includes all subjects and all major languages, where the collections range in time from the earliest printed materials to present-day works; and where content has no chronological limit. Evidence of the decreasing effectiveness of manual technical processing may be found in the increasing unit cost of book processing during a period when teaching, research, enrollments, and publications all increased significantly <34>. Where the traditional purchase—cost—labor—cost ratio for book purchase and processing was practically one for one for many years, it now appears we are reaching the point where it regularly costs more to process a book than to buy it. Inflation as it affects salary levels and book prices is a factor in the overall increase but the affect on salaries seems to be greater than on prices. Figure 1, a table of book and technical processing expenditures during a recent six-year period at Stanford, illustrates this. Overmyer <20, p. 272> in a critical review of library automation states: Even those who are not very enthusiastic about automation admit that, assuming no more than the present rate of growth, many libraries will not be | | | (=) | [_] | | . () | (11) | | | | | | 1223 | 1 | | |-----|-----|--|-----------------|----------------------------|--|-------------------------------|--------------|-----------------|--------|--------|--------------|--------------|------|--| | | | | | | | Stanford University Libraries | | | | | | | | | | | | | | | | 1963 | 3/64 | 1964 | /65 | 1965 | 5/66 | 1966/67 | | | | • | 1. | Techr
Proce | | g Cost | ts | • | | | | | | | į | | | - | men | esources Develop-
ent Program
cquisition | | | | \$ 23, | 089 | \$ 43, | 998 | \$ 54, | 592 | \$ 55, | 841 | | | | Div | . 0 80
alog D |)% * | 100% | | | ,000
,767 | 101,
161, | 000 | | ,000
,986 | 150,
325, | | | | | | tal
ercenta | ነወፀ ጥ | F | | \$231, | 856 | \$306, | 079 | \$431, | . 578 | \$531, | 759 | | | | | 769 le | | • | | | 27% | | 35% | | 50% | | 62% | | | | 2. | (excl | | nditu
nding
ls) | | 351, | .000 | 394, | 000 | 487, | ,000 | 617, | 278 | | | ∞ . | 3. | Nos.
total | 1 & :
led | 2 | | 582, | . 856 | 700, | 079 | 918, | 578 | 1,149, | 037 | | | | 4. | 1) a | s a : | | sts (Nontage of the state th | of | 40% | | 43% | | 47% | | 46%, | | | | 5. | Ref. | Staf | c. Sta
f (rat
tages) | | | 3/57 | 43 | 5/57 | 51 | L/49 | 53 | 5/47 | | | | 6. | | /. Lil | taloge
brarie | | 23, | 206 | 24, | 142 | 31, | , 469 | 58, | 399 | | | | 7. | Unit
(Nos. | | | ts . | | \$10 | \$12 | 2.70 | \$13 | 3.75 | \$9 | .10 | | | · | | period | d ic al: | sbot | th exc | luded | from | vity r
these | figure | es. | | ng and | serv | | ** The Library added 22,000 microforms en bloc in 1966/67, which resulted in an apparent lowering of preparation costs for the year's workload. | | | | | | | | ···· | | | | | | | | |--------------------|-----------------------------|-------------|------------|--------------|-----------------|--------------|--------------|----------------|------|----------------|-------|--------------------|----------------|--------| | | | | | (:::) | | | | | (| ĊII | | | | | | | | | Stan | ford l | Jn i ver | sity L | .ibra: | ries | | | | | | | | | • | 1963 | /64 | 196 | 4/ 65 | 1965 | /66 | 1966, | /67 | 1967/ | 68 | 1968/69 | 9 | | | Cos | ts | | | | | | | | | | | | | | | 10p- | | \$ 23, | 089 | \$ 43, | ,998 | \$ 54, | 592 | \$ 55, | 841 | \$ 64,6 | 80 \$ | 98,60 | 0 . | | | 100% | | 89,
119, | 000
767 | | ,000
,081 | 120,
256, | 000
986 | 150,0
325,9 | | 208,5
459,9 | | 256,000
503,000 | | | | | | \$231, | 856 | \$306, | , 0 7 9 | \$431, | 5 7 8 | \$531, | 759 | \$733,1 | 06 \$ | 857,600 | 0 | | | | | | 27% | | 35% | | 50% | i | 62% | 8 | 5% | 1009 | % | | | ditu
ding
s) | | 351, | 000 | 394 | ,000 | 487, | 000 | 617, | 278 | 669,5 | 90 | 720,000 | 0 , | · | | 2 | | 582, | 856 | 700 | ,079 | 918, | 578 | 1,149, | 037 | 1,402,6 | 96 1, | 577,600 | O _. | ·
V | | ercei | sts (No
ntage o
o. 3) | f | 40% | | 43% | | 47% | ; | 46% | 5 | 2% | 555 | % | | | . Sta
(ratages | | 43 | /57 | 4: | 3/57 | 51 | 1/49 | 53, | /47 | 57/ | 43 | 60/40 | 0 | | | alogo | | 23, | 206 | . 24 | ,142 | 31, | 469 | 58, | 399 | 53,6 | 89 | 57,990 | O | | | Cos | ts | | \$10 | \$1 : | 2.70 | \$13 | . 75 | \$9 | .10* | * \$13. | 60 | \$14.80 | 0 | | | | n: | :-! | | | | | . : | | | : + - | | | | | --both excluded from these figures. added 22,000 microforms en bloc in 1966/67, ted in an apparent lowering of preparation costs isition Division activity relates to binding and service to able to handle their day-to-day processing by manual methods and will be forced to look for alternatives. ### 1.3 Background Review In 1967, the University Libraries and the Stanford Institute for Communication Research began research projects with funds from the Office of Education (for BALLOTS) and the National Science Foundation (for SPIRES). In 1968, the two projects came under the policy direction of the SPIRES/BALLOTS Executive Committee; the shared perspective and close collaboration of the projects were thus formalized. Stanford University was an appropriate setting in which to initiate research and development in bibliographic retrieval. A strong interest was taken in automation in all areas of the Stanford University Libraries, especially by the Libraries' Associate Director (now Director), David C. Weber, and the Assistant Director for Bibliographic Operations, Allen B. Veaner. During the period from 1964 to 1966, the library had achieved a remarkably successful computer-produced book catalog for the J. Henry Meyer (Undergraduate) Library.
Edwin B. Parker and his colleagues at the Institute for Communication Research were even then applying to computer systems the behaviorial science analysis that they and others had applied already to print, film, and television media. The Stanford Campus Facility had an IBM 360 model 67 computer, a locally developed time-sharing system, and a first-rate programming staff associated with one of the nation's leading computer science departments. A close working relationship between the University Libraries, the Computation Center, and the Institute for Communication Research made a firm foundation for research and development. In the library, an analysis and design group worked closely with the library staff in studying library processes and defining requirements. The combined project software development group applied themselves to writing programs necessary for bibliographic retrieval. This joint effort created a prototype system that could be used in the Main Library and by Stanford faculty and students, primarily high-energy physicists. In early 1969, two prototype applications were activated using the jointly developed systems software: an acquisition system (BALLOTS I) was established in the Main Library, and a bibliographic retrieval system (SPIRES I) was established for a group of high-energy physicists. Centralized management of library input was handled by two newly created units, Data Preparation and Data Control. Several terminals were installed in the Main Library for on-line searching, and a terminal was placed in the Physics Library. An on-line in Process File was created, consisting of 30 percent of the roman-alphabet acquisition material ordered by the library. A specially trained staff performed on-line searching daily during regular library hours. This prototype acquisiton system operated during most of 1969, demonstrating the tachnical feasibility of the combined project goals. It was studied and evaluated by the library systems and programming staffs, who reviewed the human, economic, and technical requirements of a library bibliographic retrieval system. At the Stanford Linear Accelerator Center (SLAC) Library, a file of preprints in high-energy physics was created through SPIRES I <24>. This file is still active; records of new preprints are added weekly, and a note is made of any preprint that is published. Input is via an IBM 2741 typewriter terminal in the SLAC Library. Regular library staff at SLAC handle inputs and updating. Searching can be done by author, title, date, and citation. The preprint file contains approximately 9,000 documents, including all the high-energy-physics preprints received in the SLAC Library from March 1968 to the present. "Preprints in Particles and Fields," a weekly published listing of preprints, also is produced from SPIRES I. ### 1.4 Scope of the Project A recent survey of library automation lists over 250 projects or existing systems <16>. Some universities with major research libraries have not chosen an on-line approach <12, 21>. In the belief that flexible, comprehensive, and long-range economical computer support for the library can be attained by on-line systems, Stanford has chosen to develop a production system for acquisition and cataloging that is extendable to other library operations (e.g. circulation). A prototype system was the basis for exploring problems of on-line development and operation. The production system must be available daily throughout library working hours for input, update and search of on-line files and output of needed ordering and cataloging documents. It carries most of the processing load in the library functions it supports. Reliability, rapid recovery, and cost effectiveness are an inherent part of production operations. Corbato <8> has identified the attempt to make more than one major advance at a time as one of the major problems of large system development. A conscious attempt was made to delimit the BALLOTS project by carefully excluding certain problems that were not considered researchable within the available time and resources. Among the problems BALLOTS decided not to attack were: (1) input, storage, and output of non-roman alphabet records; (2) provision of extended graphic character representation for special characters and diacritical marks; (3) data compression; (4) searching aids for "near-hit" search arguments; and (5) use of very advanced techniques for handling bibliographic data that are still in the developmental stages, such as optical character recognition. Even with focused effort the time for this project was estimated at three to five years. Any hardware used by the project would have to have an interface with the IBM 360/67 and be supported by the Computation Center. To promote transferability, it was decided that all the hardware used would be off-the-shelf equipment available as regular production items from established manufacturers. ### 1.5 System Goals The problem under investigation is the technical, economic, and organizational feasibility of using a time-sharing system to service the file transaction functions of a large library. Technical feasibility means accomplishing the task with existing technology and software. Economic feasibility means accomplishing the task without increasing the library's budget beyond the savings that might result from the system within a reasonable payoff period (five to seven years). Organizational feasibility means accomplishing the task with existing library staff and with a minimum disruption to the library's regular activities. ### 1.5.1 Prototype goals The implementation of the prototype system was confined to the technical processing activities of acquisition and cataloging, areas in which workloads have increased strikingly at all university libraries in the past ten years <11>. Certain major goals were selected for the prototype system. - 1. Overcoming the geographic limitations of manual files by providing access to machine-readable files at any point where a computer terminal could be connected. - Lessening the effects of staff turnover on the consumption of professional time devoted to training. - 3. Greatly increasing the sophistication of bibliographic searching by permitting users to combine multiple access points—such as author, title, and date—into a single search argument. - 4. Reducing the amount of staff time--and the errors--associated with the maintenance of manual files. ERIC Full Text Provided by ERIC - Promoting the use of centrally produced, machinereadable files, such as MARC and ERIC data bases. - Generalizing the system design sufficiently to facilitate its export to other institutions with problems of similar scope and equivalent resources. It is a fair question to what extent these goals were reached. In retrospect it appears that attempting to reach goals two and five with the prototype system was overambitious. Although it is likely that these goals can be achieved, the evidence from BALLOTS I is not conclusive. Goals one, three, and four were reached. Goal six was only partially attained (this is the subject of further discussion in section 3.6 of chapter 3.0). One outcome of BALLOTS I was a clear conception of the goals of BALLOTS as a production system, as well as of the goal of facilities to be shared with SPIRES. The following subsection describes the goals for BALLOTS II, for shared facilities, and, in the interests of completeness, of SPIRES II. ### 1.5.2 Production goals In the research phase, BALLOTS collaborated with SPIRES (Stanford Physics Information REtrieval System), a project funded by the National Science Foundation. The two projects have hardware and software in common; these "shared facilities" are developed jointly. This has resulted in the maximum use of scarce and highly skilled system programming personnel and in a valuable cross-fertilization of ideas between related applications. The project goals for library automation (BALLOTS) and for generalized information storage and retrieval (SPIRES) are interrelated. The goal of shared facilities—both hardware and software—furthers and serves both of the intimately related projects. Basically, BALLOTS is a transaction-oriented system that creates, adds, deletes, and modifies sets of frequently used records. BALLOTS thus supports the logistical aspects of bibliographic data processing, i.e. library activities, carried out under time constraints, that concern the flow of bibliographic information and library materials. This flow extends from among the technical processing staff to staff members, such as reference and circulation librarians, who interact directly with library users. SPIRES is a search- and retrieval-oriented system that provides access to bibliographic and other records created through transactions (i.e. BALLOTS activity) or furnished from outside sources (e.g. MARC). Librarians can use BALLOTS to create and manage their bibliographic files; they can also use SPIRES, to support the information retrieval aspects of their work. Non-librarians can search BALLOTS files to ERIC Full Text Provided by ERIC support their individual information-gathering activities. Each system is available to the user at a terminal without his needing to know which he is actually employing. This feature is exceedingly valuable because it means the user is offered a unified record management and retrieval system; he is not required to switch from one system to another. #### BALLOTS The university library is a complex combination of people, machines, and records that organize and open up the major bibliographic resources of the university to students and faculty. It reflects the needs and priorities of a changing university environment. As the major information center of a large academic institution, it must respond rapidly, effectively, and economically to the university community <36>. The university library is also part of a larger network of information sources
that includes other research libraries, the Library of Congress, and specialized agencies of information storage and dissemination, such as professional societies and national abstracting and indexing services. The essential goals of BALLOTS will be obtained in a combined manual-automated system that is: USER RESPONSIVE. It adapts to the changing bibliographic requirements of diverse user groups in the university, and extends faster and more extensive bibliographic services into all campus buildings with appropriate terminals. COST COMPETITIVE. It provides fast, efficient internal processing of increasing volumes of transactions at reduced unit costs. GENERALIZABLE. It is not just an attempt to automate portions of the existing manual system; it can be separated from existing procedural, organizational, or physical settings. It is based on the actual operating requirements of library processing. PERFORMANCE ORIENTED. It provides the library and the university administration with data that are useful for measuring internal processing performance and user satisfaction. FLEXIBLE. It has the capability to expand in order to embrace a broader range of services and a wider group of users. Service via terminals will be available throughout the campus and to any non-Stanford user who has an appropriate terminal. The system will be able to link up with and serve other information systems, and effectively use national data sources such as MARC tapes. These goals have been formulated into specific requirements that will, among other things, minimize manual typing, sorting, and filing; eliminate many clerical tasks now being performed by professionals; increase self-service efficiency; and provide mechanisms for recording the user's suggestions and reactions. The effect of these computer capabilities will be to reduce sharply the errors associated with manual sorting, typing, proofing, and hand transcribing; to speed the flow of material through library processing; to aid book selection by providing fast access to central automated files; and to enable librarians to advise an inquiring patron of the exact status of a work before it is cataloged and placed on the shelf. In summary, responsiveness to library users, efficient operation, generality, performance monitoring, and flexibility for future improvements are the essential goals of library automation. #### SPIRES The SPIRES generalized information storage and retrieval system will support the research and teaching activities of the library, faculty, students, and staff. Each user will be able to define his requirements in a way that automatically tailors the system response to fit his individual needs. The creation of such a system is a major effort, involving the study of users, source data, record structures, and file organization, as well as considerable experimentation with facilities. The SPIRES system will be characterized by flexibility, generality, and ease of use. The goals of SPIRES will be attained in a system that has the following characteristics. DATA SOURCE AND CONTENT. It will store bibliographic, scientific, administrative, and other records in machine-readable form. Collections will range from large public files, converted from centrally produced machine-readable data, to medium-small files, created from user-generated input-e.g., faculty-student files or data created by the administration of the university. SEARCH FACILITIES. It will provide for searching files interactively (on-line) via a computer terminal; on a batch basis, by grouping requests and submitting them on a regular schedule; and on a standing request basis, in which a search query is routinely passed against certain files at specified intervals. FEEDBACK. It will provide reports on how frequently various system components are used. These will include statistical analyses of user problems and system errors. RECORD MODIFICATION. It will provide update and editing capabilities on a batch basis or on-line; options for update will come at the level of record, data element, and character string within a data element. COST AND CUSTOMERS. It will provide services at a cost sufficiently low to enable a wide range of customers to cost-justify their use of the system. The variety of services should be sufficiently great to encourage a growing body of users. A range of services at various cost levels must be offered to permit users to select the service that meets their needs within their financial resources. #### BALLOTS AND SPIRES SHARED FACILITIES Shared facilities are the hardware and software designed to provide concurrent service to both BALLOTS and SPIRES applications. Because the sharing of such resources means a substantial saving to all applications served, maximum attention will be given to the sharing concept. Wherever possible, advantage will be taken of the economies gained through providing major facilities for multiple applications. HARDWARE. The hardware environment will provide reliable, economical, and flexible support of applications. SOFTWARE. The software, consisting of an operating system, an on-line executive program, a terminal handler, a text editor, and other facilities, will be used jointly by various applications. The operating system will be supplied by the manufacturer of the hardware. GENERALITY/EXPANDABILITY. The shared facilities will be designed to allow new applications to be added without modifying previous ones. #### 2.0 PROTOTYPE DEVELOPMENT This chapter records the development and operation of the BALLOTS I prototype system. Since this report period also covers the first six months of activity in developing the BALLOTS II production system, some of the results of that effort will be included. This will show by contrast many of the lessons learned from the prototype experience. In various sections, the problems encountered in development will be frankly discussed, to make this report as valuable as possible to other libraries that may be considering large on-line system development. Not every project's problems will be the same but knowing the problems of previous efforts may prevent repeating them. Further problems of and requirements for on-line system development will be discussed in Chapter 3.0. ### 2.1 Organization and Staff Fac. lities It was assumed at the outset of BALLOTS I that a large, computer-supported bibliographic control system could not be developed independently by the library. Expertise of a kind not normally found in the library would be required. The initial effort called for refining and extending the preliminary systems analysis of major technical processing functions that had been conducted as part of proposal preparation. To do this and begin the work of the project, the University's Systems Office assigned four full-time analysts to work under the supervision of a systems coordinator. Quarters for this staff were furnished in the library, close to the functions being analyzed. Mone of the newly assigned systems analysts had previous library experience and all demonstrated a now rapidly disappearing attitude toward library automation—underestimation of task complexity. Immediately on beginning employment, all were given intensive bibliographic orientation and instruction by members of the library staff. The scheme of having an assigned task force belonging to an organization outside of the library was fine in theory, but worked out poorly in practice. Members of the task force worked in the library and their work was performed on behalf of the Yet there was an uncomfortable ambiguity surrounding library. their reporting and supervision requirements. At times, it appeared to the library that the project and its staff "belonged" to the Systems Office, and that the matters in which the was interested were not receiving the full attention of the Indeed, at one point, an assigned staff member was taken staff. away from the project on short notice and assigned a different responsibility. Through negotiations, the library and the Systems Office succeeded in terminating this semi-contractural arrangement after some 15 months of less than completely satisfactory "collaboration." The assigned staff from the University's Systems Office was formally incorporated into the structure of the University Libraries. The Automation Division (now Department) was established under the BALLOTS Principal Investigator, Allen B. Veaner, who was a senior administrative officer of the library. A library analysis/design group manager reported directly to the department head. Later, Data Preparation and Data Control units (see subsections 2.10.2 through 2.10.4) were established within the department as part of prototype operations. This resulted in improved supervision and communication, and increased the library's commitment to automation. This organizational change also enabled the systems staff and the librarians to work together as professional colleagues, members of the same organization, rather than as outsiders to each other. Six months before the start of Project BALLOTS, Edwin B. Parker of Stanford's Department of Communication began Project SPIRES--the Stanford Physics Information REtrieval System--a reference retrieval experiment aimed at servicing the need of high-energy physicists for rapid dissemination of preprints. Such dissemination is one of the key methods of these specialists for communicating the results of their experiments. Professor Parker had participated in the development of the BALLOTS Proposal and was already a member of the BALLOTS Faculty Advisory Committee. It quickly became evident that BALLOTS and SPIRES had numerous common system requirements and goals and needed identical computer facilities for their research. In the interest of securing the best return from their respective research grants, and with the full knowledge and cooperation of their respective funding agencies, the two principal investigators agreed to share and
coordinate the intellectual resources and talents of the teams each had developed. An explicit goal of this collaboration was the creation of common software useful for both library technical processing and information retrieval. The University endorsed this collaborative approach and established a joint SPIRES/BALLOTS Executive Committee to monitor progress and to be certain that each project was indeed fulfilling its responsibilities to its respective funding agency. Each project continued to maintain Its separate identity with respect to fiscal accounting and reporting requirements. The Executive Committee is composed of the Vice President for Research (now Provost), William F. Miller; the Director of Libraries, David C. Weber; the Director of the Stanford Computation Center, Charles Dickens (replacing Paul Armer); Professor Parker; and Mr. Veaner. Collaboration between BALLOTS and SPIRES in the research phase produced many benefits, but separate management and separate quarters made some aspects of coordination and communication unwieldy. The analysis staff was in the Main ERIC Full Text Provided by ERIC Library and the programming staff was in the Institute for Communication Research, two-thirds of a mile away, near the Campus Facility Computer. Often, daily contact between analysts and programmers is necessary. Documents and design plans need to be jointly discussed. In this situation a telephone is a poor means of communication. Following the decision to develop a production system for both BALLOTS and SPIRES, two significant changes occurred: integration of the two separate staff units under a single director and physical unification of the combined staff under one roof. A.H. Epstein, formerly of the North American Rockwell Company and a key computing participant in that company's role in the APOLLO project, was appointed SPIRES/BALLOTS Project Director in the Stanford Computation Center in November 1969. At the same time, Mr. Epstein was appointed to the Project Executive Committee. Mr. Epstein was given a joint appointment in the Computation Center and the University Libraries as a result of an Internal reorganization in the University Libraries. Mr. Veaner, formerly Assistant Director for Automation and head of the Library's Automation Department, was appointed Assistant Director for Bibliographic Operations, with responsibility for Acquisition, Automation, and Cataloging. Mr. Epstein was appointed Head of the Library's Automation Department as well as Director of the SPIRES/BALLOTS project in the Computation Center. These appointments strengthened the coordinated management of the joint BALLOTS/SPIRES project by ensuring that the Library's interests would be integrated into Stanford's long-range plans for computational facilities and services. The existence of development staff in two separate locations had resulted in numerous difficulties in communicating and reaching a common understanding about various aspects of software design. Concurrently with the hiring of Mr. Epstein, the Executive Committee moved to collocate the entire staff. The Library supported the installation of a new temporary building, adjacent to the Computation Center, solely for the use of the SPIRES/ BALLOTS Project. This building was occupied in February 1970. Staff turnover can be a serious problem. During 1968 and 1969 the project lost two key analysts and three programmers, including the manager of the programming group. The scarcity of talent, plus high demand in the library automation and programming job market, make job shifts a constant threat to development schedules and substantive design work. Orienting, and in some cases training new staff members, slows down development by consuming experienced staff time, even after a concerted attempt has been made to recruit and retain competent technical staff. Plans must be made against the contingency that key people may be lost. Adequately documenting all system ERIC Full Text Provided by ERIC development activities seems to be the best way to reduce the impact of losing staff members. An illustration of the project organization is shown as Figure 2 on the following page. 2.2 Project Review and Control #### 2.2.1 Review Early in the project a Faculty Advisory Committee was established with the following members: Paul Armer, then Director of the Stanford Computation Center; Richard Atkinson, Professor of Education and Professor of Psychology; Kenneth Creighton, Controller; Sidney Drell, Department Director and Professor, Stanford Linear Accelerator Center; Stanley Hanna, Professor of Physics; J. Myron Jacobstein, Professor of Law and Librarian of the Stanford Law Library; William R. Kincheloe, Senior Research Engineer, Stanford Electronic Laboratories; Joshua Lederberg, Professor of Genetics, Stanford Medical Center; William F. Miller, Professor and Vice President for Research; Edwin B. Parker, Associate Professor of Communication; Rutherford D. Rogers, then Director, Stanford University Libraries (now Director of the Yale University Library); Arthur Samuel, Senior Research Associate and Lecturer, Computer Science Department; Wilbur Schramm, Director, Institute for Communication Research; Figure 2 Project BALLOTS Organization Figure 2 Project BALLOTS Organization Claude M. Simpson, Professor of English; Allen B. Veaner, Assistant Director for Automation, Stanford University Libraries; David C. Weber, then Associate Director), Stanford University Libraries (now Director). The committee met quarterly to review progress, report the views of the faculty on library automation, and offer their assistance with problems. Copies of the project's quarterly reports were furnished to the committee as a basis for discussion. The Faculty Advisory Committee was dissolved when the SPIRES/BALLOTS Executive Committee was established. The Executive Committee concerns itself chiefly with the examination and resolution of any internal matters that might hinder the two projects, such as the establishment of appropriate overhead rates for dedicated hardware, personnel evaluation, and the recruitment of managerial staff and systems programmers. The committee also reviews major reports and proposals prior to their submission to funding agencies. The committee keeps the project informed about other related projects and interests on the campus that might have similar software and system requirements. Several have been identified, and the efficacy and practicality of the common software concept thus further strengthened. In the spring of 1968, an External Advisory Committee was formed to bring outside expertise into the project for purposes of review and evaluation. The members of the External Advisory Committee, all of whom serve without compensation, are: Mrs. Henriette D. Avram, Head, MARC Development Office, Library of Congress; Joseph Becker, President, Becker & Hayes, Inc; Donald V. Black, Systems Development Corporation; Richard DeGennaro, Director of Libraries, University of Pennsylvania; Samuel Lazerow, Chairman, National Libraries Automation Task Force, Library of Congress; Stephen A. McCarthy, Executive Director, Association of Research Libraries; Rutherford D. Rogers, Director, Yale University Library; Charles H. Stevens, Associate Director for Library Development, Project INTREX. Two original appointees, Carl F.J. Overhage and Lawrence Buckland, were unable to continue serving on the committee and were replaced by Charles H. Stevens and Donald V. Black, respectively. James E. Skipper, formerly Executive Secretary of the Association of Research Libraries, filled in for the Association's Executive Director, Stephen A. McCarthy. The External Advisory Committee met in May 1969 and in January 1970. Its comments and evaluations are sent directly to the Office of Education. An additional reviewing method consists of regular site visits by Robert L. Patrick, a computer specialist experience in on-line text-processing and bibliographic data applications. Mr. Patrick also contributes to major decisions on system design, hardware selection, and communication networks. ### 2.2.2 Control A major purpose of a formal System Development Process (see subsection 2.5.2) is to break down the development effort into a series of manageable and interrelated tasks. Taken together, these tasks enumerate exhaustively the work required to produce a fully operational system. The tasks must be specifically and uniquely identified for assigning and scheduling. Breaking down the development effort into individually assignable tasks is the only way in which the management can control its resources and guarantee that the development effort will terminate at a definite time, producing an operational system. Within each development phase, tasks are assigned and coordinated by means of a Task Control Sheet (see Figure 3 on the following page). This form is prepared jointly by the person assigning the task and the person responsible for completing the task. It is initialed by both and contains a task completion date, a statement of the purpose of the task, a task description, and a statement of interfaces and constraints. All assigned tasks are recorded on weekly and monthly schedule forms (see Appendix 6.7). These display all the tasks of a project staff member. When the task is finished to the satisfaction of the responsible person, it is stamped "COMPLETED" and is added to the project's formal documentation. It is also marked as completed on the schedule form of the responsible manager. No task is accepted as complete without its accompanying documentation. After the task has been completed, hindsight comments are added, perhaps recording ways in which the task might have DISTRIBUTION (HE DE) OSKEM (WD) PAGE 1 OF 1 PERSON(S) ASSIGNED. D. Ferguson AV, DW OTHER: TASK NO.: PHASE C D.008 В TASK CONTROL SHEET INITIALS: 1 PFRSON(S) ASSIGNED: Doug Ferguson ASSIGNED BY:: Hank Epstein INITIALS: _____ DATE: _9/17 INITIALS: DATE:
4/23/70 TASK COMPLETION DATE: PURPOSE OF TASK: Forms, Standards B-1 to B-15 (DS.101 - DS.115) TASK DESCRIPTION: 1) Finalize instruction, forms and samples for all Forms. 2) Instructions on Standards pages with numbers assigned. 3) Xerox adequate number of forms and establish Master Copy storage, availability, and revision system. 4) Xerox adequate copies for Project Control Notebook. Write Documentation Standard (DS .100) detailing 3, 5) INTERFACES/CONSTRAINTS: Must be ready for Project Control Notebook distribution on 4/24/70 Final copy of forms and instructions to Documentation by $\frac{4/21/70}{2}$ 3. 5. 7. 31 HINDSIGHT COMMENTS: 5/14/10 - Should help to retrieve past documentation when required by individual, exe Figure 3 been performed more efficiently, or citing problems that had not been anticipated. Material from this section is expected to provide valuable information for the future development of BALLOTS as well as for other library automation projects. A significant feature of the Task Control Sheet is that it must be approved by any user who is affected. For instance, the Head of the Acquisition Department is asked to approve the outcome of every task relating to his area of responsibility. This gives users a practical orientation to the System Development Process, as well as ensuring that the user is intimately involved in the design of the system intended to serve him. The Documentation Standard (DS.002) describing the use of this form and a complete sample are in Appendix 6.7. ### 2.3 Library Environment The libraries of the Stanford campus consist of two groups. Most are part of the Stanford University Libraries headed by David C. Weber, who reports directly to the Provost of the University. In addition, there are six coordinate libraries (such as Law and Medicine), each of which is headed by a librarian who reports to the dean of the school or to the director of the supporting institution. These two groups are linked through the University Library Council chaired by Mr. Weber. Altogether there are over forty libraries on the campus and they employ over five hundred people. The Stanford University Libraries have a collection of 1.8 millon volumes (the total for all libraries on the campus is about 3.5 million). The annual operating budget is approximately four millon dollars. The staff of the libraries includes 87 professional librarians and 174 library assistants. Stanford University Libraries catalogs about 55,000 to 60,000 titles each year and acquires about 50,000 new titles every year. Figure 4 illustrates the size and growth of the Stanford University Libraries. For further information on the organization of the libraries, size, and growth factors, see Appendix 6.1. BALLOTS is designed initially to serve the Stanford University Libraries. #### 2.4 Computer Environment The Stanford Computation Center consists of three major facilities: An IBM 360/50 at the Medical School, an IBM 360/91 at SLAC (the Stanford Linear Accelerator Center), and an IBM 360/67 at the Campus Facility. (The Controller's Office operates an IBM 360/40, designated the Administrative Computing Facility. Organizationally, this facility is not a part of the Stanford Computation Center.) The Campus Facility's machine is the University's main computer for support of research and teaching Figure 4 Growth of the Stanford University Libraries in the schools of Humanities and Sciences, Education, Earth Sciences, and Engineering. All three facilities serve approximately 5,000 users, and all offer terminal services. The Campus Facility is open 24 hours a day, seven days a week, and provides 136 hours per week of public services, the remaining time being set aside for hardware and software maintenance. Each major facility is headed by a Director, all of whom report to the director of the Stanford Computation Center. The project director of BALLOTS and SPIRES also reports to the director of the Stanford Computation Center. It is important for the reader to be aware that the Main Library and the Campus Facility are approximately a mile apart. This is a limiting factor on, for example, the rapid availability of highspeed printer output. ### 2.4.1 Computer and peripheral equipment During BALLOTS 1, Stanford's IBM 360/67 contained the following major components: 1,048,576 bytes of core 2 7-track tape drives 2 9-track tape drives 4 2314 disc storage units 2301 drum storage units 3 1403 printers 1 1443 printer 2 2540 card read/punches 2 2501 card readers 1 2703 transmission control unit 8 2260 display units (The IBM 2260's, used to display job status within the computer system, were removed from service in November 1970 and replaced with Mazeltine Model 2000 displays.) Approximately 200 IBM 2741 typewriter terminals are available for public use at various locations around the campus; a number of these terminals are installed at various schools and colleges in the Bay area in support of a regional network. Portable terminals are available for use with the networks maintained by common carriers. At any given time, eighty of the 200 IBM 2741 typewriter terminals can be using the 360/67 simultaneously. On the Stanford campus, almost all terminals are permanently connected to 360/67 the over voice-grade telephone lines. A number of terminals can be switched to use with the 360/50. Dialing facilities are available for communicating with other computers outside of Stanford. Portable terminals are also available for off-site demonstrations or for places where a fixed installation is inconvenient or impossible. Eight teletypewriters are also supported. The full equipment configuration is shown in Appendix 6.2. A steam-driven turbine provides a dependable source of electric power, independent of the hazardous line surges that characterize the electric power grid in this region, and of other dangers as well. The turbine was installed following disastrous damage to the 360/67 on March 12, 1970, when an automobile rammed a utility pole feeding the substation that supplied electricity to the Computation Center. The initial proposal for Project BALLOTS envisaged use of the IBM 2321 Data Cell for mass storage. This device, with a rated capacity of four hundred million characters, was attractive owing to its economy: twice the storage capacity of the 2314 disk for less than half its cost. The known penalty would have been in access time, which was expected to be four to five times the 85-millisecond average access time on the 2314. A 2321 Data Cell was installed on the 360/67 on November 21, 1968--but it was removed on December 1, 1968, owing to the manufacturer's inability to guarantee mechanical reliability and service dependability. The device was also under-utilized while it was available and hence could not be economically justified. 2321 was removed before BALLOTS was able to make significant use of it.) However, there were two other reasons why the 2321 Data Cell proved impractical: access to records stored on it proved to consume 360/67 overhead unduly--which all but destroyed its cost advantage over the 2314; and the time required for checkpointing its contents (periodic copying to back-up tapes) proved excessive--eight to ten hours to dump a full Data Cell onto tape. Since it is the Campus Facility's policy to checkpoint directaccess storage devices every two weeks, this is a real economic drawback. Rejection of the 2321 left only one available choice: the IBM 2314 disk, a storage device that has shown a high degree of reliability in the field. On the average, it takes less than an hour to dump a full 2314 disk onto tape. A 2314 for shared use by BALLOTS and SPIRES was installed on December 21, 1968, along with a dedicated selector channel to speed data transfer. Although it would have been possible to utilize an existing channel, channel equipment was already shared among three 2314's. An attempt to attach one more 2314 would have resulted in queuing or contention, with consequent unacceptable delays in getting to records. ### 2.4.2 System software The software environment as of June 1970 is illustrated in Figure 5 on the following page. Employing IBM's OS/MFT (multiprogramming with fixed number of tasks), the IBM 360/67 offers batch processing, terminal text editing, remote job entry and retrieval, and time-sharing services. The OS nucleus is Figure 5 360/67 Software Configuration stored in the OS partition. Other partitions illustrated in the figure are as follows: HASP (Houston Automatic Spooling Process). Controls peripheral input-output devices (readers, punches, printers); handles priority scheduling for two categories of batch work and performs batch accounting functions; maintains system status information (core utilization, number of jobs backlogged, etc.). MILTEN. Provides communication for terminal-oriented systems, such as ORVYL, SPIRES/BALLOTS, and MYLBUR. It facilitates broadcasting by the operator and interterminal communication by system users. ORVYL. A time-sharing monitor that permits programs written by users to execute in a time-sharing mode. WYLBUR. A text-editing and remote job entry facility. (See subsection 2.10.2 below for further details on how WYLBUR is employed in support of BALLOTS). HI-SPEED BATCH. An extremely fast performing batch partition designed expressly to expedite the execution of short jobs submitted by students. Works independently of the OS job scheduler. PRODUCTION BATCH. A large partition supporting all OS services; the workhorse for complex research computing tasks. The rates established for service on the 360/67 are based on a government-approved flexible pricing agreement, which has been documented by Nielsen <19>. Under this agreement, costing and pricing are separated, and an effort is made to spread the cost of various machine resources in a way that is beneficial to the users. Flexible pricing permits a fair and reasonable allocation of scarce or expensive resources that might otherwise be
beyond the reach of system users. It permits the income from popular facilities (such as terminals and remote job entry) to be applied to less used but still essential facilities. A significant feature of the government-approved flexible pricing arrangement is that the Campus Facility must charge all users the same rates for equivalent services. This policy had a major effect on the economics of implementing BALLOTS on Stanford's IBM 360/67 as configured in 1969-70, and will be dealt with separately in section 3.2. Appendix 6.2 contains a chart of rates in effect during 1969-70 for all users of the Campus Facility. # 2.5 Library Analysis and Design The libarary analysis group is responsible for analyzing the current procedures, deriving library operating requirements to be fulfilled by the computer system, and designing a manual system that effectively uses the computer system. # 2.5.1 BALLOTS I analysis and design Library analysis for BALLOTS I meant the study of manual files, documents (input and output), and data elements, including descriptive (e.g., format) and quantitative information about each system element. This task was carried out by the library analysis group working with the library staff. From the information gathered, the analysis staff produced specifications on record content, indexes, data elements, and output formats. Defining the data elements was a basic system requirement. In order to define data elements, it was decided to follow the analytical approach suggested by Bregzis <6> rather than the traditional approach. In the analytical approach, the functional relationship of an access point to the total bibliographic record is given priority over the set conventions for naming data elements. All personal names associated with a given record are accorded equal weight in the analytical approach, whether they are main entries, joint authors, editors, etc., on the ground that the ultimate library user does not consider these niceties when he is searching for a particular work. Nor, without a good deal of training, does the non-professional searcher in a library technical processing department. Data elements were defined for three categories of data: control data full LC bibliographic data accounting data Each data element was defined by a standard name, a mnemonic (of one to three letters), a maximum and minimum length, and content editing where applicable. For each data element there were edit requirements in the data base build program, for whether it was singular or multiple, whether it was required in a record or not, and what its content specifications were (such as all numeric or all alphabetic). A personal name bibliographic main entry was tagged "A" for personal name. Its functional relationship to the work (main entry) was indicated by a separate data element "ME" that pointed to the main entry. Likewise, a second personal author was also tagged "A" and its functional relationship to the traditional structure of bibliographic records indicated by a supplementary element. Ninety-seven data elements were thus defined for the prototype system. The list is included as Appendix 6.6. The analysis staff's specifications were given to the programming staff, usually in the form of Library System Notes (see section 2.6). If explanations were needed, meetings were held between the staffs. The library's inexperience in writing on-line specifications was apparent; equally, the programming staff underestimated the complexity of library requirements. Communicating changes to specifications was not adequately controlled. # 2.5.2 The system development process A comprehensive system development process was employed at the beginning of the project and continues to be refined and extended. When the decision was made to develop a production system, the process was named the BALLOTS II System Development Process. A graphic representation of the elements of each part of the process is given in Figure 6 on the following page. The System Development Process has six overlapping phases, each with a specified documentary output. The six phases are: - 1. Preliminary Analysis - 2. Detailed Analysis - 3. General Design - 4. Detailed Design - 5. Implementation - 6. Installation The Detailed Analysis Phase is described in some detail in subsection 2.5.3 because this is the most recent and significant BALLOTS II library activity. Preliminary Analysis, based on experience with the BALLOTS I prototype, involved defining goals, describing the user environment, analyzing the existing system, selecting the system scope, and establishing the gross technical feasibility of the BALLOTS I implementation scope. This work is described in detail in a System Scope document <25> that was the main documentation output of the Preliminary Analysis phase. Detailed Analysis enumerates system requirements minutely. Performance requirements are stated quantitatively, including response time, hours of on-line accessibility, allowable mean failure time, maximum allowable recovery time, and similar factors. Record input and output are determined in terms of volume, growth, and fluctuations. Timing considerations for batch input and output are determined, in order to plan for ERIC Full Text Provided by ERIC And they then they been SYSTEM DEVELOPMENT PROPHASES AND PRODUCT: PROTOTYPE PROTOTYPE OPERATION (1) SCOPE PRELIMINARY ANALYSIS REQUIREMENTS DETAILED ANALYSIS GENERA PRODUCTION GENERAL DESIGN ENGINEERED 32 (II)DETAILED DESIGN IMPLEMENTATIO INS **FUTURE** PRELIMINARY DEVELOPMENT ANALYSIS **CYCLES** (III)DETAILED 40 ERIC Figure 6 YSTEM DEVELOPMENT PROCESS PHASES AND PRODUCTS the things have the ERIC Full Text Provided by ERIC Figure 6 scheduling requirements. All input and output record, screen, and document formats are determined character by character. Rules transforming input data elements into output data elements are formulated and tabulated. The upper bounds of developing and operating costs are established. General Design encompasses both system externals (procedures, training, reorganization, etc.) and system internals (alternative hardware and software solutions to the stated requirements). As a result an overall software-hardware configuration is selected and outlined in a General Design document. Detailed Design completes the internal and external design, creates implementation and testing plans, and provides programming specifications. These factors are incorporated in a Detailed Design document. In the Implementation phase, user documentation is created and personnel are trained. Programs are coded and checked. Testing is done and the results are evaluated. Programs, maintenance documentation, and test reports are written up in this phase. In the Installation phase, files are converted, and following a period of parallel operations, during which the full system is evaluated and accepted by the library, a complete changeover is made to the new system. Performance statistics for the production environment are gathered over a ninety-day period. A support plan for continued operation of the system and a project history giving system details are completed. All the activities that occur during the system development process are scheduled and evaluated at key milestone points. # 2.5.3 BALLOTS II detailed analysis In the Detailed Analysis Phase, the precise, detailed requirements of an automated library bibliographic processing system are defined, analyzed and presented. These requirements cover every function the system is to perform—they form a complete description of WHAT the system is to do. Basic to this task is a detailed system design/description that aids understanding and clarifies various analysis subtasks. The library is viewed extensively as a series of interrelated subsystems. In depth, it is viewed as a series of progressively more detailed levels of activity. To define precisely these levels of activity, a hierarchical model has been postulated: #### LEVEL #### EXAMPLE Subsystem -Process --Procedure ---Operation ----Step Acquisition -Ordering --Create new record ---Key data ----Key single data element Preliminary analysis description was primarily at the subsystem level. Detailed Analysis concentrates on processes, their component procedures and operations. For each subsystem process a book is prepared that contains data flow charts and analysis forms. The book as a whole presents a design scheme showing at what points (using CRT screens) records will be input, updated, and copied from file to file; at what points files will be searched; and at what points printed output will be generated. Detailed Analysis looks at the elements of the library system, determines which are important, and gathers information about them. In both its automated and its manual portions, the library is a file oriented processing system. Thus, information is needed about the description and contents of records and files. Data elements in these records also must be identified and described unambiguously. Each process of a system produces several outputs (usually but not always printed) from several The data elements in the input are transformed in the course of processing; their transforms must appear correctly on the required outputs. Hence, inputs must be described, printed outputs formatted, and processing rules stated unambiguously. A system employing video displays, such as BALLOTS II, has particularly stringent requirements for accurately describing and specifying the format, content, and processing rules for the display screens. System interfaces must be described and system controls stated. Performance requirements of cost, timing, and schedules are established, and any organizational requirements (such as a new organizational unit, like Data Control) and training requirements (such as a terminal operator training program) are described. In addition, any computer system rests upon certain assumptions and concepts that require management
decisions. To promote clarity and completeness, these are developed and put in writing for discussion and approval. Appendix 6.4 contains a list of representative assumptions and concepts, along with the management decisions that were presented to the library administration for discussion, modification, and, finally, approval. The information gathered is needed in precise-preferably in quantitative--detail. Size, volume of activity, and frequency of occurrence are typical of the required measure. Performance requirements are stated quantitatively, including such factors as response time, hours per day of on-line service, and allowable mean time between failures. Record input and output are estimated in terms of volume, growth, and fluctuations. All input-output documents are laid out in character-by-character detail. Transformation rules between input and output data elements are specified and cost limits established. In presenting the needed information, the volume and complexity of bibliographic processes virtually rules out use of a narrative format. Well-designed forms are the most convenient medium for recording and displaying the quantitative and qualitative data necessary to establish system requirements. About twenty forms forms have been designed and tested for BALLOTS II. A draft copy of each form was developed and criticized. A standard was next written giving instructions for filling out the form. This ensured uniformity in data collection and presentation. After several critiques, representative and comprehensive examples of completely filled out forms were prepared. This effort resulted in thoroughly pretested and documented forms known to be satisfactory to the analysts and librarians. A complete set of analysis forms and their associated documentation standards is given in Appendix 6.3. Thus, the Detailed Analysis Phase enumerates the complete functional requirements of the production system. The results of the Detailed Analysis Phase are to be presented in a requirements document. An example of a requirements document is the document for the Acquisition Subsystem, which totals over 600 pages. It is estimated that the combined set of subsystem requirements documents that will make up the BALLOTS II Requirements Document will total approximately 2,000 pages. ## 2.6 Internal Project Documentation In BALLOTS I, library specifications were presented in a series of Library System Notes. Technical specifications were presented in a series of Computer System Notes. Examples of both types of notes are in Appendix 6.6. Library analysis data was prepared on forms and collected into notebooks. Requirements for library processing (e.g., use of MARC tapes) were prepared as Library System Notes and forwarded to the programming group. Design specifications implementing these requirements were prepared as Computer System Notes and reviewed in turn by the library analysts. Interpretations or elaborations of documents prepared by one group required making extended telephone calls or holding meetings at the library or the Compus Facility. There was no formal change control procedure for documents, and this resulted in documentation that was incomplete and inconsistent with the design. Although this documentation was suitable for prototype development, developing a production system requires more complete, detailed, and controlled documentation. An on-line bibliographic control system for a large library is incredibly detailed. For example, the requirements document for the Ordering Process in the Acquisition Subsystem totals 300 pages, and over 600 pages are needed to specify the system requirements for the entire Acquisition Subsystem. Preparing, organizing, and updating large amounts of complex documentation requires the highest degree of standardization and discipline. A recent major work on data processing management <23, p. 11> states that (The system development process) puts documentation where it belongs: equal in importance to analysis, design, and programming. More management effort often must be exerted to obtain good documentation than is required to obtain good analysis, design, or programming because analysts and programmers, upon completion of those segments, feel that they have completed their assignments. Unless documentation standards are both clearly designed and rigorously enforced, however, the resulting documentation will be both garbled and inconsistent in quality. Two major tools for managing project documentation have been the development of standardized analysis and design forms and the use of computerized text editing, to maintain and update both forms and narrative material. Indeed, without the ready availability of the text-editing system, it is doubtful that a project of this magnitude could maintain consistent internal documentation. A Project Control Notebook is maintained, in which all project documentation standards are enumerated and defined, and all forms explained, with examples. A copy is issued to every staff member and to librarians who are participating in system development or are expected to be major system users. Figure 7 is a partial listing of the contents of the Project Control Notebook. Documentation is controlled by the Project Editor, who is assisted by a support staff responsible for producing finished documents from material prepared by the project staff, as well as distributing and maintaining them. In general, a task is not considered complete until it has been documented (see section 2.2). This fact has proven exceptionally effective in assuring rapid delivery of documentation materials. Each type of system component in the BALLOTS II system--procedure, file, record, screen, hardcopy input or output--is # Contents ``` Foreword Section 1: Project Overview 1.1 Background 1.2 Organization 1.3 Personnel 1.4 System Development Process Section 2: Administrative Standards AS.001 Phase B Schedules Section 3: Documentation Standards DS.001 Project Standards DS.002 Task Control Sheet Form (S/B-1) DS.003 Proofreading DS.004 Revising WYLBUR Data Set Text DS.005 Identification of Draft Documents DS.000 Schedule Forms SB-3, SB-4, and SB-5 DS.100 Library Requirements Analysis Forms DS.101 Data Element Initial Description Form (E-1) DS.102 Library Organization Form (B-2) DS.103 Training Requirements Form (8-3) DS.10% Input Record Description Form (B-4) DS.105 Output Record Description Form (B-5) DS.106 Internal Record Description Form (D-6) DS.107 Processing Rules Form (B-7) DS.108 Interface Description Form (B-8) DS.109 Input Record Content Form (B-9) DS.110 File Content Form (D-10) DS.111 Performance Requirements Form (B-11) DS.112 Control Requirements Form (B-12) DS.113 Haming/Numbering Conventions DS.114 System Flowcharts---Symbols and Conventions DS.115 Hame List--Data Element Hames DS.116 Hame Lists--System, Subsystem, Process, Files ``` Figure 7 Project Control Notebook Contents Page DS.117 Manual Procedure Abstract Form (B-18) identified within a unique mnemonic-numbering format, prefixed by a system or subsystem mnemonic. Each subsystem is assigned a two-character mnemonic, such as CT for Cataloging and AQ for Acquisition. Each process within a subsystem is assigned a three-character mnemonic. Each procedure within a process is serially numbered. In the Ordering Process of the Acquisition Subsystem, there is a procedure in which a librarian keys a search request for the MARC file. This is a manual-automated procedure followed by an automated procedure in which the MARC file is searched and various output screens displayed. Following are this and some other system elements with their identification codes. #### SYSTEM ELEMENT 10# | Acquisition SUBSYSTEM | ΑQ | |-------------------------------|-------------| | Ordering PROCESS | AQ.ORD | | Key MARC search PROCEDURE | AQ.ORD.13 | | Search MARC file PROCEDURE | AQ.ORD.18 | | MARC FILE | BMRC | | Search inquiry screen (INPUT) | AQ.ORD.SIO1 | | Search result screen (OUTPUT) | AQ.ORD.SR01 | The proper identification code appears on each form describing a system component, and throughout the project documentation that system component is referred to by its identification code. The code structure shows what procedures are part of the same process and what screens are part of the same process. The file code shows, for example, that the MARC file (MRC) is available at various points throughout the BALLOTS II (B) system. The naming/numbering conventions for constructing identification codes are given in Appendix 6.4. A listing of all subsystems, processes, and files, with their associated codes, is given in Appendix 6.4 also. The flow of data through bibliographic processing is presented in the form of system flow charts. These charts, along with the naming/numbering conventions, are intended to ensure communication between librarian-users and the library analysis group, and between library analysts and the programming group. Between users and analysts, they are intended to maximize understanding and they also form the basis of management's approval of the proposed system flow. Between analysts and programmers, they form part of the documentation necessary for writing program specifications. A common understanding of system charts is achieved by defining a set of symbols and their interpretations, and specifying conventions in the use of, for example, flow lines and comments. Appendix 6.4 contains the detailed standard employed for BALLOTS II flowcharts. ### 2.7 Software Design and Development BALLOTS I software design and development was carried out by the combined BALLOTS/SPIRES programming staff at the Institute for Communication Research. Specifications were provided by the library analysis group. The overall system design called for creation of an on-line in Process File. Records of bibliographic data (including all information necessary for acquisition and cataloging) were to be created and updated from input entered at
terminals in the library and files were to be searchable on-line. Data copied from MARC tapes was to be used in creating the record whenever possible. Purchase orders, claims, cancellations, and catalog cards are the needed outputs. To support this a structure was created which included an on-line executive, search and retrieval programs, a file building programs, and programs for printed outputs. # 2.7.1 On-line executive program The prototype system supervisor is an on-line executive program designed and developed by project personnel to service several on-line users simultaneously. The purpose of an on-line executive program is to regulate competition for service and resources among several terminal users. The program attempts to ensure that each user gets a reasonable share of available execution time. Experience with the the prototype supervisor has demonstrated the feasibility of the approach taken; response time averages three seconds for simple search requests. scheduling algorithm in the time-sharing monitor allocates CPU cycles according to the priority of each partition. (See subsection 2.4.2 for review.) SPIRES/BALLOTS I performed in the production batch partition. Hence, a request for service by any other partition except High-Speed Batch automatically pre-empted On days when activity was high, the response time CPU cycles. for SPIRES/BALLOTS was degraded, an inevitable result in this particular computing environment. Details of the on-line executive program are contained in the BALLOTS Quarterly Report for the period ending June 26, 1969 <2>. #### 2.7.2 Internal file structure The internal file structure minimizes the need for extensive reorganization of the file when new materials are added. New references are added to the data base in whatever order they are received. A major objective of the file structure design is to avoid serial searches; such searches are tolerable on very small collections, but cannot be made efficient for files of the size contemplated by BALLOTS. Instead, access to the appropriate references is achieved through a series of inverted index files. Each indexing term in the files is followed by a list of pointers indicating the locations of the references in the data base that contain that indexing term. In the prototype system the following indexes were defined: Author Title word(s) Corporate author Conference author Identification number Topic The Topic index was not implemented in BALLOTS I because subject access to the library's In Process File was not required by the library staff during prototype operations. (However, subject access was provided for ERIC files and for the file of African History references.) The date of each document is stored with each address pointer in each index. This makes it possible to restrict searches to specific dates without having to use the master file of bibliographic records and without having to establish a separate date index, which could produce unmanageably large stacks of pointers. ## 2.7.3 Data base format One or more logical records (bibliographic entries) are stored within a physical record or "block." For the prototype system this block length was set at 3,520 bytes (eight-bit characters). The organization of a data base block is shown in Figure 8. The first two bytes contain the block number, the second two bytes contain the number of entries in the block, and the third two bytes contain the location of unused space within the block. The last four bytes in the block are a trailer containing an address pointing to the actual location of the first logical record within the block. This trailer is the address pointed to by the index files. Should it prove necessary to expand the logical record so that it no longer fits within the space originally assigned, then it can be located in some other space (not necessarily in the same block) and the trailer changed to indicate that location. No modification of the existing index files would be required when such a change is made (unless index terms were deleted). There are several possible ways in which the logical record itself might have been organized. Potentially, a large number of data elements might be associated with each bibliographic record. Inasmuch as over four hundred data elements have identified by Curran and Avram <10>, it would be a very inefficient use of space to assign a fixed-length record Figure 8 Data Base File Format format for each possible data element, or even to assign a fixedlength heading for each possible data element with a variablelength record only for those actually present. One feasible alternative is to have a variable-length-heading field consisting of pairs of labels and pointers. The retrieval of any particular data element (e.g. author) would begin by searching the first half of each pair until the "author" label was found, and then proceeding to the location specified by the associated pointer to find the variable-length author field. Another, the alternative chosen for this project, was to have a system data element descriptor table in which each possible data element is numbered in approximately descending order of frequency of occurrence. This data element number can then correspond to the position in a "bit mask" or "bit table" at the head of each logical record. For example, when data element number 16 is present, the 16th bit (i.e., the last bit in the second byte) can be set to 1. When it is absent, that bit can be set to 0. Thus a "fixed-length heading" for 32 possible data elements can be stored in one four-byte word. When all the remaining bits in a bit heading are zero, then the bit heading itself can be truncated to the nearest byte. For each data element actually present in the given logical record, a fixed-length heading indicates the starting location of that data element, the length of that element, the number of values present (e.g., the number of authors) and the number of "sets" into which those values are grouped. One example of the flexibility this last feature permits is the grouping together of authors from the same institution into the same "set," in such a way that there is a one-to-one correspondence between sets of authors and sets of institutions. This file organization requires a mixture of alphanumeric-integer and bit-string values within a variable-length record. The first two bytes in the logical record indicate the total number of bytes in the entry. The next two bytes indicate the number of data elements present for that entry (the number of 1's in the bit mask) and the length (in bytes) of the bit mask. The bit mask itself follows. After the bit mask there is a series of six-byte headings, one for each data element present. (The third heading would be for the third data element present, i.e., whatever element is associated with the third 1 in the byte mask.) The first two bytes of the six indicate the location of the value, the second two bytes indicate the length, the fifth byte indicates the number of values in the element and the sixth indicates the number of sets. Within each variable length, the first byte indicates the set number for the first value (e.g., the first author), and the next two bytes indicate the length of that value. Each succeeding value is preceded similarly by three bytes of descriptive information. ## 2.7.4 Index file organization ,i In the prototype system, data base files (themselves created by the computer programs that read in the "input format" discussed above) are read into the index building programs to create the index files. The logical plan of the structure for each index is that about half the available space will be divided into physical blocks (for example, perhaps 300 blocks). A "hash coding" calculation, treating the bits of the index term as if they were integer numbers, is used to select one of the possible blocks for each index term. A similar calculation on retrieval will permit the search to be immediately narrowed to the appropriate section of the index. The remainder of the indexing space will be used for overflow blocks, linked to whichever of the basic index blocks have been filled up. This scheme permits efficient retrieval without linear searches of a large index file, and without requiring reorganization of the index file whenever new entries are added. There is no commitment to stay with hash coding as the primary index access procedure. balanced tree structure might well be more efficient. The hash coding scheme was easy to implement as a first version and permits the collection of statistics necessary to create balanced tree structures. Within each block in each index file there are two index terms (such as an author's name) and secondary entries (for all following occurrences of references with the same index Trailers at the end of the physical blocks point to each initial entry. Secondary entries are chained together and to the corresponding primary entry by a series of pointers. 5 June 9 shows the organization of one block in the index file. The first two bytes contain the block number, the next two confinathe number of initial entries in that block, the fifth and sixth bytes indicate the location of unused space within the block, and the seventh and eighth bytes indicate the address of the following overflow block. Two-byte pointers to the address of initial entries within the block are in the trailers at the end of the block. Each primary and secondary entry has first the four-byte pointer to the corresponding data base entry from which that index term was taken. The next four bytes contain the address of the next secondary entry. This is set to zero if there are no additional secondary entries. Two bytes are reserved for the date of the reference being indexed, one byte for the type of entry (e.g., monograph, journal preprint, conference paper, and so forth), one byte for the source (i.e., MARC or other data tape service), and one byte is reserved for
special use in each index. Each primary entry has in addition a byte indicating the length of the variable-length indexing term or key plus that index key itself. *If the 1st bit of byte 0003 is "on" (1, not 0), then there is an available space chain in the block. Figure 9 Index File Format This index structure has proven workable in the prototype system but it can be improved upon. Substantial modifications are planned for BALLOTS II. #### 2.8 TERMINAL SELECTION As documented in the MARC Final Report <1>, the conclusions of the RECON Working Task Force <7>, and the work of the University of California Institute of Library Research <7>, the input problem is universally recognized as the key issue in building the files required for automated bibliographic control. Hence, a prime concern at the beginning of BALLOTS was to determine the method of keying bibliographic records. The use of paper-tape devices was rejected at the outset for several reasons: the evidence of poor reliability from the MARC I experience; the difficulty of handling, identifying, and storing segments of tape; the difficulty of making corrections; and the lack of paper-tape-handling equipment in the Computation Center. (It should be noted that not all library experience with paper-tape typewriters has been negative <14>.) Even if the center had had such equipment, it is doubtful that tape would have been employed, because of the first three reasons. In preparing data for the computer-produced book catalog of the J. Henry Meyer Undergraduate Library, Stanford had amassed considerable experience in using punched cards for entering bibliographic data. This experience, which has been documented by Johnson <13>, established the feasibility of handling diacritical marks, capitalization, and special characters by means of key punching—at least for a collection limited to undergraduate materials, and characterized by a rapid decline in new input once the initial collection was established. But it seemed that the keypunch method should not be extended to comprehend special characters beyond the 100 graphics defined for the Meyer catalog, nor should it be used for the sizable input and update requirements of a large research library. Keypunching would have been especially unsuited to the rapid update requirements of on-line systems. The on-line typewriter terminal was chosen as the input device for several reasons: ready availability; existence of ready-made software (WYLBUR) for text editing; and the desire to employ terminals expressly designed for use with an on-line computer system. Since terminals were already required to reach and search on-line files, they could be used for input with no added hardware costs. Following are the features of the IBM 2741 terminals for use on Stanford's IBM 380/67 <38>: REQUIRED: EBCD keyboard Dial-up facility option Dual data 1, the ball 963 print element OPTIONAL: Interrupt Typ-a-matic Reverse break The reverse break feature is a standard item present on all Stanford terminals. It enables any on-line terminal to communicate with any other active terminal. The graphic character set available on the IBM 2741 Model 1 with type ball 963 contains: LOWER CASE abcdefghijklmnopgrstuvwxyz 0123456789 -&@\$#,./ UPPER CASE ABCDEFGHIJKLMNOPQRSTUVWXYZ)=<;:%'>*(_+¢!"|-? Note that a significant number of these graphics had been selected for computer programming applications. Included in these were: <>*#1" It would have been possible to design special encoding routines and to write the programs required to embed special graphic characters within the conventional 2741 character set. However, this would have required an additional programming effort clearly outside the scope of a BALLOTS prototype implementation. Examination and use extablished the utility of WYLBUR (the text-editing and remote job entry software) for entering bibliographic data. This eliminated the need to write special terminal monitoring facilities and text editors, and freed project programmers to work on developing the on-line search facility. Using WYLBUR eliminated the need for terminal users in the Stanford environment to learn two different command languages or become accustomed to two different terminals. It also did away with the need for additional core and CPU (central processing unit) resources to support a different text editor. Some disadvantages accompanied the decision to use the IBM 2741 typewriter terminals and WYLBUR. The IBM 2741 is delivered in three different code configurations. To establish a campus standard--considered essential if consistent, dependable service was to be offered--the Computation Center chose a terminal that emits EBCDIC code. This choice, made prior to the establishment of BALLOTS and without bibliographic applications in mind, was considered a given in project development. Accordingly, it was decided that BALLOTS would not attempt to solve the problem of graphic character representation, especially since it was already being worked on by the Information Systems Office at the Library of Congress. The difficulty of this problem has been well described by Cunningham et al. <9>. The ready availability of video terminals as standard hardware in third generation computing equipment offered the attractive possibility of doing away with the noise and slow response time of typewriter terminals. The Stanford Computation Center agreed to provide software support for IBM Model 2260 video terminals to be installed in the library, but the IBM 2260 equipment presented problems almost at once, well before the proposed installation date, and the order was cancelled. IBM 2260 terminals had already been installed at the Computation Center for monitoring and displaying system status to staff and users. The Computation Center's evaluation of the device indicated its suitability for passive display and its relative unsuitability for negotiating searches or for text editing. (All IBM 2260's have since been removed from the Stanford Computation Center and replaced with Hazeltine Model 2000 units. The new units also are used only for passive display of system status to users and computer operators.) To satisfy the interest of Project BALLOTS in the 2260, a number of units were placed into normal service and made available for trials using WYLBUR and the on-line search facility, in each instance, it was quickly apparent that the IBM 2260 would not be a satisfactory communication instrument for bibliographic retrieval. The 2260 is designed to function more like a fast typewriter than a flexible visual terminal. Like the typewriter terminal, it functions on a "line-at-a-time" basis, and is much more suitable for fixed format, fixed length data. To summarize the limitations of the IBM 2260: - The character repertoire is very limited and consists of upper case characters only. - Characters, formed by a 5 x 7 dot matrix, are of poor quality. - 3. The writing speed is fairly slow. If messages must be written to many screens at the same time, it might take as much as four seconds to fill an entire screen. Further, the addition of new data to any part of the screen requires rewriting the entire screen. - 4. The Display Control Unit (IBM 2848) operates as a commutator that services only one keystroke request at a time. When any one key is being serviced, other terminal keyboards are locked out and the typist's rhythm broken up. - 5. Several units examined exhibited line distortion at the edges of the screen, an indication of maintenance or design inadequacy. - ô. Units lacked the "typ-a-matic" feature. Continuous operation of the space bar or back space was not possible. - 7. Two keystrokes are required for data transmission. - 8. Cursor controls are slow and difficult to use. - 9. Preformatted fields, such as data element tags, cannot be protected from user alteration. Bibliographic messages vary widely in total length and in the length of each field. An effective bibliographic display system must be able to accommodate these variations and must offer the ability to display a large number of characters at a high writing speed. Part of the reason for the low data rate of the 2260 is the limitation imposed by the 2400-baud telephone line that links the computer to remote locations. With asynchronous transmission, a 2400-baud line limits the character transmission rate to a maximum of 240 EBCDIC characters per second--or four seconds to write a 960 character screen. A brief response message can be anticipated only when the searcher is seeking an exact match, i.e., when he already knows in advance exactly what he is looking for. In an acquisition system this is likely to occur during a receiving operation (when the book is in hand) but not during an initial search when the only information in hand is a book requisition. Thus, the searcher must be provided with substantial "playback" ability—he must be able to scan a large amount of data on the screen, possibly even looking at several records at once. It was felt in BALLOTS I that the user should be able to view a graded series of outputs, ranging from brief to full records, and that the minimum display capability should be 1,000 characters, although 2,000 to 3,000 characters were preferable. The only way to achieve a data rate higher than that provided by a telephone line is to install a wide-band, high-speed data link, along with terminal equipment matched to the transmission facility. Two high-speed terminal systems were found that met the requirements for rapid display: the Data Disc Television Display System and the Computer Communications CC-30. Following is a tabulation of the major features of each display: | Feature | Data Disc | CC-30 | |--|-------------------|----------| | Character set | ANSI | ANS! | | Dot matrix | 7 x 10 | 5 x 7 | | Characters per line | 64 | 40 | | Number of lines per screen | 40 | 2 0 | | Total number of
display positions Incremental cost of adding one | 2560 | 800 | | display to system | \$1,000 | \$7,800 | | Time to write a full screen with | _ | | | all displays active | 1 se co nd | 1 second | | Minimum cost to support a single display, not including computer | | | | interface | \$38,000 | \$7,800 | | | | | The Data Disc system was clearly advantageous for five or more terminals, since the cost of adding CC-30's was completely linear. The 7 x 10 dot matrix of the Data Disc was clearly superior to the 5 x 7 dot matrix of the CC-30 for lower case characters. An attractive feature of both systems was the ANSI set of 128 characters, which permits the display of all lower-case and many special characters. Equipment with ANSI code would have enabled BALLOTS to conform to the newly issued Federal Standard Code for Information Interchange (equivalent to ANSI code X3.4-1968), the same code in which MARC data were encoded and distributed. However, since the IBM 360/67 operates not on this code but on IBM's own EBCDIC code, little actual advantage would have accrued. Unfortunately, the Data Disc system failed to perform properly in several demonstrations, and the manufacturer finally conceded that all data would have to be stored with 100 percent redundancy to guarantee performance. This immediately cut in half the disk storage capacity and correspondingly reduced the number of terminals that could be supported simultaneously. The manufacturer was also uncertain as to whether or not his devices could operate remotely at the distances between the Computation Center and the Library, approximately two-thirds of a mile including twists and turns. The high cost of adding one more terminal and the limited number of displayable characters ruled out the CC-30, and both devices were dropped. For some time, the Campus Facility wanted to be able to view a "snapshot" of a full page of printed output, which is 132 characters wide and 60 lines long. This desire, coupled with requests from BALLOTS and many other users for graphic display capability, led the staff of the Campus Facility to investigate visual displays that would be inexpensive to purchase and would. consume less core than the usual refreshed display does. its own resources the Campus Facility installed a standard Tektronix 611 storage tube device, the same device that had been used in Project INTREX for passive display of remotely transmitted microstore images. A demonstration was conducted for BALLOTS, and the advantages and disadvantages were considered. The storage tube is basically an inexpensive means of displaying data that does not change very much or very rapidly for a reasonable length of time--up to 15 minutes. The image is written rapidly, is of high resolution, and is quite bright at first, then fades. The period of real image brightness is very short--less than a second. The residual image is optimally readable under shaded, protected conditions. Such conditions are not likely to be found in a modern library. Furthermore, using any passive storage display with a typewriter terminal for input involves two other disadvantages, the noise of the typewriter and the relatively slow response, owing to the complex electronic circuitry and the time delays in CPU data processing. The typewriter terminal does produce a hard copy of the search that could be used for operator training and evaluation. But the disadvantages of the terminal taken with those of the Tektronix 611 were too many, and the combination was judged unsuitable for BALLOTS. Finally, the inability to use video terminals in BALLOTS I was related to the kind of service provided on Stanford's IBM 360/67. Most of the users are students and researchers performing interactive work at terminals. In support of their jobs, some 60,000 different data sets and programs are maintained on disk files. Each data set is brought into and out of core storage whenever it is being used, and computational results communicated back to the user through the terminal handler (MILTEN). A similar interaction takes place through WYLBUR, the text editor, whenever new programs and data sets are created. This means that any very active terminal system is handling intensive communication activity. Such activity has a direct bearing on the feasibility of using vides terminals, because video terminals require bulk data transfer; i.e., the transmission of several thousand characters within a fraction of In this respect, one video terminal is the equivalent of a number of slow-speed typewriter terminals. The required transmission rate is not a problem--this is easily handled by a coaxial cable--but the message-switching capacity might be overtaxed, and the "store and forward" capability of the Campus Facility's terminal communication system impaired. A limited 2.5 number of remote terminal buffers and remote terminal control blocks (which take precious core) now service up to about eighty 2741 "line-at-time" terminals simultaneously. Each slow-speed terminal can accumulate up to 132 characters, and a "probability game" is played as to the length of time any user's line will be resident in the buffer before it is written onto disk or transferred elsewhere for processing. If all the buffers are full, the user is informed that his request for service has been queued. Several video terminals pre-empting valuable buffer space would significantly reduce the number of users able to use the facility. As a footnote to this discussion of video terminals, it may be noted that many other devices were looked at, including the following: Philoo D-21, Bunker-Ramo 2204, Stromberg Datagraphics SD 1110, Uniscope 300, Burroughs BIDS, Sanders 720, Raytheon DIDS-400, General Electric's Datanet-760, RCA 70/756-31, and Control Data 210. A number of these devices existed only as specifications at the time of inquiry. Some would have required extensive hardware and software preparations to interface with the 360/67. When terminals come along that are both better and cheaper, they will be obtained--but only if it can be proved beyond a doubt that they will function well in a production environment. Peripheral equipment--particularly if not made by the manufacturer of the main frame--cannot be purchased on the basis of promises and specifications. #### 2.9 On-line Interactive Searching The on-line search facility described below was used by librarians and technical processing assistants. #### 2.9.1 Program residence The BALLOTS on-line search facility resided in a 358,000-byte partition of high-speed core on the IBM 360/67. Since this arrangement pre-empted the Campus Facility's production batch, various attempts were made to work out alternatives. These included: (1) program overlays to reduce partition size, (2) installation of IBM bulk core, and (3) utilization of non-IBM high-speed core. The first alternative was rejected on the ground that response time would be unfavorably affected. The second alternative proved impractical since Stanford's IBM 360/67 was an early model without a connection facility for bulk core. The third alternative was very actively explored, but the vendor was not sufficiently confident in his product to guarantee performance, and all negotiations were dropped. # 2.9.2 Search language The search language, as implemented in the prototype system, is of the form find title classical studies and not title greek and (author john smith or author william jones) and date between June 1960 & 1963. Subsequent statements may be added to narrow the search results to a smaller list of references meeting both the earlier and the later specifications; i.e., the new list is logically "and-ed" with the previous list. This implicit "and" can be overridden with an explicit logical "or" symbol (1) as the first symbol in a following statement, if the user wishes to expand rather than narrow the search. When the resulting list of citations is sufficiently small that the inquirer wants to browse through the references found, then he can issue the command, "list" or "print." This displays on the typewriter terminal information about each reference in the sequence found. The date search comes in three forms: "date between," "date before," and "date after." The date may be specified in any of the many forms in which the date can be cited in English (except roman numerals), with the one exception that if the date is specified as three numbers then the order is presumed to be, month, day, year. (If a user mistakenly uses the European or military order of day, month, year, then confusion might arise.) Authors' names may also be presented in almost any form. If they are presented surname first, a comma must separate the surname from the given names or initials. If the names are presented in the usual surname-last position, then the program presumes that the surname is that character string following the last embedded blank in the name. This presents a problem for surnames containing blanks (e.g. Ten Kate); hence all such names are entered into the index twice, once under the full surname and once under the final part of the surname. In the author searches, all possible matches with the query name are recovered. For example, a search for author J. B. Smith would find all references by James Brian Smith, John B. Smith, J. Bruce Smith, etc., as well as J. B. Smith. A search for James B. Smith would find all references by J. B. Smith, James Smith, and J. Bruce Smith as well as James B. Smith. The "title" search is in fact a title word search. In the example given, all citations with the word "classical" and "studies" but not the word "greek" in the title would be retrieved, regardless of the order of occurrence and regardless of whatever other words are contained in the titles of citations meeting those specifications. In both title and author searches the symbol # may be used to search for all words that match the preceding characters. For example,
"title classical stud#" will locate titles containing the word classical and the word study or studies or studied or studying, or any other word beginning with the same four characters. The # sign must be preceded by a minimum of three contiguous characters. There is no provision for truncating suffixes to search for a series of common stems. That is, one cannot enter a search to find all "isms". A brief users guide card was prepared that summarizes commands and gives a sample session. This guide is in Appendix 6.5. In both title and author searches the string (title words or author name) being searched for must be enclosed in quotation marks when the phrase being searched contains a "reserved word" (such as title, author, or date) that is not intended to trigger parsing action. For instance, a searcher might wish to seek the author named "John Title," or the title, "Carbon Date." The syntax of this query language, as specified above, has the properties of a simple precedence grammar defined by Wirth and Weber <31>. It is parsed in a one-pass, left-to-right scan with a single push-down stack. A PL/1 program was developed to analyze the syntax (to make sure it has the simple precedence properties) and to parse the input of queries in such a language. This system, called SARPSIS (Syntax Analyzer, Parser, and Semantic Interpretation System), is primarily a consolidation of the work of Wirth and Weber and a translation of this work into PL/1. One advantage of having such a generalized syntax analyzer and parser is that it is relatively simple to change the query language. Complete documentation of SARPSIS, including listing of the PL/1 program, is contained in the BALLOTS quarterly report for the period ending June 26, 1969 <2>. A typical method of operation is to alternate between the search and output options. A search sequence results in a set of accumulated references, after which it is desirable to see the contents of the located references. The user chooses the output option by issuing either of the following commands: > type print When the user issues a "type" or "print" command, the system transmits to the appropriate device the contents of the ERIC Full Taxt Provided by ERIC accumulated items. The results may be presented on the IBM 2741 typewriter terminal or on an off-line printer. There are two basic formats for text presentation. The primary format includes data for six of the data elements contained in a bibliographic item. These elements are: Author Title Affiliation Document Identification Number Number of pages Imprint date The second format includes data for the same six data elements plus all others contained in the item. The user selects the second format by issuing either of the commands: type extended print extended The user may preselect any combination of data elements to suit his convenience or the requirements of a given task. This is accomplished by issuing the "choose elements" command. All subsequent output is formulated according to this designated format until the user indicates that he is ready to go back to the default format or to specify another combination of data elements. There is also a command to the system with which a user can state problems he is having or make suggestions for improvement. These statements are collected in a data set and printed out to the programming staff each week. This is one way in which the user becomes involved in the design of the system. ### 2.9.3 An interactive search session Sample Searching Arguments using BALLOTS | Files COMMAND? spires *Welcome to SPIRES SEARCH? yes SUPPLY DATA COLLECTION NAME, D-C-N? ipf FIND? title intimate TITLE WORD SEARCH FOR... INTIMATE 3 DOCUMENT(S) ACCUMULATED ? ti enemy TITLE WORD SEARCH FOR... ENEMY 1 DOCUMENT(S) ACCUMULATED ? type extended. ``` ID: 2977-2 AUTHOR: Bach, George Robert, 1914- Wyden, Peter, joint TITLE: The intimate enemy; how to fight fair in love and marriage PLACE/PUBLISHER: New York; Morrow DATE: 1969 ... OPTION? restart FIND? a george bach and a peter wyden and ti intimate and @ ? ti marriage and date after june 1968 AUTHOR SEARCH FOR... GEORGE BACH AUTHOR SEARCH FOR ... PETER WYDEN TITLE WORD SEARCH FOR... INTIMATE TITLE WORD SEARCH FOR... MARRIAGE DATE SEARCH FOR... AFTER JULY 1, 1968 1 DOCUMENT(S) ACCUMULATED ? choose elements ELEMENTS? title, author ELEMENTS? date ELEMENTS? TO USE THIS FORMAT ENTER: TYPE OWN ? type own The intimate enemy; how to fight fair in love and marriage. Bach, George Robert, 1914- Wyden, Peter, joint author A 1969 OPTION? restart FIND? id 2977-2 ID SEARCH FOR... 2977-2 1 DOCUMENT(S) ACCUMULATED ? type standard 1D 2977-2 Bach, George Robert, 1914- Wyden, Peter, joint author Α TI The intimate enemy; how to fight fair in love and marriage. ED PP New York; Morrow D 1969 ME VID 30 PRO po ORD 1c MRI 1c; 9-20-70 SHE Meyer PR $6.95 PRE OPTION? restart FIND? a may ``` AUTHOR SEARCH FOR... MAY 2 DOCUMENT(S) ACCUMULATED ?d before 1920 DATE SEARCH THRU 1919 0 DOCUMENT(S) ACCUMULATED BACKUP? yes SEARCH RESULTS RESET TO LAST ?d from 1919 thru 1967 DATE SEARCH FROM JAN-1-1919 THRU 1967 1 DOCUMENT(S) ACCUMULATED ? type own Tl Spectroscopic tricks. A May, Leopold, comp. D 1968 # 2.10 Prototype System Operation Input operations under the BALLOTS prototype system began in late February 1969, after a three-month experimental period spent in designing, appraising, and adjusting. The first task had been to establish the scope of the operations --i.e., the size and nature of the data base to be input. The character-set limitations of the IBM 2741 and the decision against trying to represent non-roman graphics automatically limited the data base to material that was already in the roman alphabet or that was customarily and regularly transliterated into the roman alphabet. It had been determined that approximately 30 percent of the Order Division's daily throughput of book requests could easily be accommodated, and this amount of material became the BALLOTS daily work load. The material included all science approval and purchase order material, all new standing orders, and a large segment of purchase orders going to Richard Abel and Co., Inc. The ability to create, from original input material, the data to be converted into organized record and index files depended on the success of several ther tasks. (1) Ninety-seven data elements had been defined (see the Data element Handbook in Appendix 6.6). (2) Tags for the data elements had been defined. (3) A standard method of encoding material had been worked out. (4) Procedures for input had been defined. (5) A machine-controlled editing routine had been designed. (6) A humanly managed editing routine--i.e., proofreading--had also been designed. (7) Finally, encoders and terminal operators were trained. Library processing under the prototype system included data coding, on-line input, file building and maintenance, batch processing, statistics keeping, and report generation. It seemed ERIC essential that all these activities be centralized in the library to maintain uniform procedures and control the flow of paper. For this purpose, two new library units were created in the Automation Department: Data Preparation and Data Control. The Data Control Unit was organized before the prototype implementation, having been established in advance to test BALLOTS data elements, forms, input procedures, and training methods. A file of 200 acquisition records had been built and used to test the data-base building and retrieval programs. The Data Preparation Unit evolved as a separate, well-defined activity as a result of the experience gained. ## 2.10.1 Staffing and communication Specific production functions were identified and scheduled for the personnel borrowed from the acquisition and catalog departments. Response was at first gratifyingly enthusiastic. However, after six to eight weeks, supervisory staff in the contributing departments began to express some concern over employees' loss of time for their own tasks. This problem was alleviated to some extent by an agreement that the Automation Department would provide from its cwn budget for one full-time employee in each contributing Department to compensate for lost time. This was a good idea that did not work because of three other problems: - 1. Rating Employees Rating the performance of contributed staff became a problem, as not all supervisors were willing to have their employees rated by someone else. The problem became acute in the case of one or two employees who performed much better as terminal operators or coders than they did as clerical assistants in their own Departments. - 2. Staff Loyalty Divided loyalties interfered with the efficient management of employees' time and effort. When there were peak loads in the manual system, a "contributing" employee would often be withdrawn from his scheduled commitment to BALLOTS. - 3. Communication Because people were borrowed from other Divisions, it was difficult to take more than 25 percent of any one person's time. Therefore, a greater number of people had to be involved. This in turn increased the amount of training and made communication about changes in the system that much more difficult. This was a real problem, since the procedures in Data Control and Data Preparation were experimental and subject to frequent change and improvement. Not all problems centered about operations personnel. Communication with the Order Division on procedures to be followed in the prototype system was not satisfactory at the 57 ERIC Full Text Provided by ERIC beginning. Many procedures were communicated orally at first; those communicated by memo were sometimes not sent to the appropriate people and confusion resulted. The production environment in the Order Division caused this confusion. Often supervisors were unavailable and communications were made directly to the employees, whose automation work the supervisors were to review. To alleviate the problem, policy
decisions and procedures were documented in the form of Library System Notes, which were kept in a BALLOTS Data Control/Data Preparation Reference Manual in the Order Division: This material was available to supervisors and employees. # 2.10.2 Training and text editor use All the personnel contributed by other departments were called Technical Processing Assistants, a Stanford classification for beginning clerical staff receiving on-the-job training in bibliographic processes. Those from the Order Division were involved in pre-order acquisition and bibliographic searching. Those from the Catalog Department were involved in bibliographic searching, added-copies work, or typing headings on cards. employee in Data Preparation was trained in BALLOTS data element conventions, the flow of material into Data Preparation, vendor identification-number procedures, and the design of the coding sheet. Each employee in Data Control received training in Data Control procedures, the use of WYLBUR, data element mnemonics, interpretation of the coding sheet, proofreading techniques, and the flow of material into Data Control. Each operator trained in these areas was able to perform the job assigned. Those coders and input operators who were already familiar with Library of Congress bibliographic data had an edge over the rest and therefore were better able to resolve problems. A typical WYLBUR session begins with a sign-on, a combination of prompts from the system and responses by the user. The main purpose of the sign-on is to put the user on-line, identify him to the system and to other users, and to facilitate the accounting of resource use. Following is a typical sign-on dialog; system response is always in upper case and the user customarily responds in lower case, though he may respond in upper case. STANFORD 3 05/14/70 09:34:56 NAME? harrison ACCOUNT? XXX KEYWORD? XXX TERMINAL? w29 COMMAND? The number following the word STANFORD identifies the communication line or "port" selected by the system for this particular terminal during this terminal session. This number is followed by the date and the time. The port number and the terminal identification number enable users to communicate with other active terminals in the system. The space to be occupied by the user's account number and keyword is automatically overwritten before this information is typed, to discourage account poaching by unauthorized users. Users accustomed to terminal operations usually act to shorten the system command prompt as soon as sign-on has been completed: # COMMAND? set terse? Thus all later "prompts" are in the form of a simple "?." At this point WYLBUR may be used for the following functions: - 1. Keying new data - 2. CHANGING data in previously keyed lines - 3. DELETING collected data - 4. SAVING collected data in a named data set - 5. USING previously defined data sets - 6. RUNNING programs stored under data set names - PRINTING edited listings either at the 2741 terminal itself or offline on a high-speed printer. - 8. LISTING lines containing specified strings of characters. - ACTIVATING the BALLOTS/SPIRES on-line, interactive search facility. A case option permits input and output to be in upper and lower case. A WYLBUR session is terminated by the LOGOFF command. Upon sign-off, the user is furnished an accounting of his use of the following system resources or facilities: editing (CPU) time, compute time, memory usage (in page-seconds), 1/0 activity. Elapsed time is also given. Numerous other functions, such as simple arithmetic calculation, can be performed, but the entire capabilities of WYLBUR are beyond the scope of this report. WYLBUR is completely described in the WYLBUR Reference Manual <32>. Using WYLBUR to input bibliographic records is described in detail in subsection 2.10.4. The following definitions were used for Data Control and Data Preparation: Coding - the preparation of data for input. This included assigning BALLOTS data element mnemonics to data to be input and supplying vendor identification numbers. Editing - checking the accuracy, completeness, and legibility of the coding. Input - keying coded data into a machinereadable file on the IBM 2741 terminal, using WYLBUR. Proofreading - comparing a computer-produced printout against original coding sheets in order to note errors introduced during input. Correction - using MYLBUR to correct input errors before incorporating the record into the In Process File. Besides coding and editing, Data Preparation responsibilities included maintaining a machine-readable Vendor name and address file used by the output printing programs. In addition to input, proofreading, and correction, Data Control was responsible for managing all acquisition file activities. This included running the SPIRES/ BALLOTS Data Base Building Program on a scheduled basis (using the Remote Job Entry facility of WYLBUR) and initiating the Purchase Order Output Print Program. File security was established by processing all In Process File updates in Data Control Department. ## 2.10.3 Input procedures Input documents for encoding originated from two sources: material for which Library of Congress cataloging copy was available, and material for which no Library of Congress bibliographic data could be found. In the former case, a copy of the Library of Congress card was photocopied onto a blank coding sheet; in the latter case, a copy of the Library's standard book requisition form, SUL-25, was photocopied. This activity was performed by the Order Division secretary each morning. An average of thirty minutes per day were spent in this activity. The photocopied coding sheets were sent to Data Preparation for coding and editing. Because of the large number of data elements, it was decided not to impose on the input operators the task of memorizing the tag for each data element. Nor were the data preparation staff asked to fill out grid forms to lay out precisely the content of a Data Element opposite its name. The use of grid forms was felt to be an unnecessary constraint. The fact that coding was being done without grid sheets for the Meyer Undergraduate Library book catalog keypunching was further evidence that the sheets would be unnecessary in the environment of the more flexible on-line terminal. Input coding sheets arrived at the Data Preparation Unit by 9:00 a.m. daily. In the life of a record, this was Day 1. Each piece of information was tagged with a data element mnemonic. The coding sheet was divided into three areas: Area 1: Preprinted Data Element Mnemonics Area 2: Request slip (form SUL-25) box and preprinted mnemonics Area 3: LC card box and blanks for mnemonics In Area 1, preprinted mnemonics were checked if applicable and coded values supplied if necessary. In Areas 2 and 3, lines were drawn from a mnemonic to the data on the SUL-25 Request Slip, proofslip, or LC card as needed. (Examples of a blank and a completed BALLOTS input coding sheet are shown in Figures 10 and 11. It quickly became apparent that the procedure of drawing in lines from the mnemonics to the data was not needed. After one week of inputting, most terminal operators were sufficiently familiar with the mnemonics and the data to interpret the coding sheet without the lines, and their use was soon discontinued. Any Library of Congress bibliographic data was coded by a coder from the Catalog Department, whose knowledge of such bibliographic data facilitated the operation. When an entire coding sheet was finished, the work was reviewed, usually by the Data Preparation Supervisor. Coding and editing times were recorded on each coding sheet. Whichever library division had produced the data on the coding sheet was responsible for the accuracy of that data. Suspected errors found by Data Preparation coders were discussed with the Chief Bibliographer or the Head of the Order Division; Data Preparation did not have the authority to change original data. Detailed Data Preparation procedures are given in Append & 6.5. Included in the coding process was the assignment of vendor identification numbers. As mentioned above, Data Preparation was responsible for maintaining a master machine-readable file of vendor identification numbers, names, and addresses. Where possible, the vendor number used in the library manual system was used. Where no number existed, a number was assigned. This file was used by the Acquisition Print Program. Following this process for each vendor became burdensome; the procedure was changed so that only the 68 most frequently used vendors were assigned identification numbers, but the modified file still had to be maintained for change of address, etc. Appendix 6.5 contains an outline of procedures for modifying the vendor address file. Edited Input Coding Sheets, arranged in identification number sequence, were sent to Data Control by 5 p.m. of Day 1 For input, proofreading, and incorporation into the In Process File. | Commence of the th | 1 1 | | And the second of o | | The state of s | and the second s |
--|-----------------|-------------|--|-------------------|--|--| | CONTROL | ID . | | · . | | • | VSP | | BEGIN: | CF,CA,A | | | | | RT | | PR | T | | | | • | DUV | | | ED | | • | | • | PUX | | | | • | | | • | SSI, SPO | | .ol. <u></u> | PP | | , | | | RID, IMP | | .3. | | | | • | | RN | | PAC | _ PR | | | | | RAD | | .20 | BAC | • | | | | ver | | eni . | SHE | | | | | VID | | CIL | | | attanend Willer senial libraries | | | | | | | | • | | | | | DE | | | • | , | • | | | ADD | | | | | | | | | | | | | | <u> </u> | | STA | | | TC CVI | മ | • | | | The Later | | | | • | | <u> </u> | |)
)
(* 179 | | | | | | 1 | | | | | | | | | | ORD/MRI | | | | | | | | | | | | | | | | Į VP | | | | **** | | | | | | H | IOL: Hold | ngs Data | | FD - END | | Biblio.Descript. | Location Hol: ; | Copy Number | Volumes | Call Number | Variation | Status/Date | | [TY] | Hol: | ,
, | | | <u> </u> | | | PRM | Hol: ; | ;
; | <u>.</u> | •
• | • | | | CN1 | Hol: ; | ; | <u>. </u> | 3 | | | | c | ± | | | | | | | I. | Additional i | niormation: | | | | | | | | | | | | | | TH. | | | | | | | | GQ'V | | | • | | | | | х | | | | B | Figure 10 | 7. 1 | | ם | | | | BAJ | | Coding Sheet | | XΨ | | | | | Initials | Date | | FRIC | | | 62 | Coder:
Editor: | | | | | | 71 | | Torm. Op.: | . | | Each process slip carried a unique identification number and was flagged in the Order File to indicate that the item was being processed through BALLOTS. The identification number of an In Process File record for which Library of Congress bibliographic data was input was included on the item's catalog card to note the existence of a machine-readable record. All subsequent activity against an item in the In Process File was reported to Data Control for file updating. On the morning of Day 2,
Data Control input operators began to key coding sheets. 2.10.4 Data input and update In using the IBM 2741 terminal and WYLBUR, the following conventions were observed: (1) The first line of each record must be the character string BEGIN BEGIN is preprinted on each coding sheet. (2) The last line of each record must be the character string END END is preprinted on each coding sheet. - (3) The second line of data must be the identification number. The number is written on the source document xeroxed onto the coding sheet. - (4) Only one data element is permitted on each line. - (5) The input sequence must be: Down Area 1 Down the first column of Area 2 Down the second column of Area 2 Down the first column of Area 3 Down the second column of Area 3 An input coding sheet marked with the proper input flow is shown in Figure 12. (6) Data must be input in the form For example: a"Gilmartin, Nelson W." | CONTROL A3 | (ID) Author 6-238-/ IC card PQ2671.053A6 1968 | VSP | |--|--|---------------------------------------| | BGAN: | Kouyate, Seydou Badian, 1928- | | | | Seydou Bedian, écrivain malien. [Choix de textes commentes par Simon et Monique Battestini] | RT | | 9 | ED Edition Paris F. Mathan | PUX | | | Date of Publication No. Vols. Series (Classicales du monde. Ser. | ssr. spo | | W | No. Con. Price Litterature africaine, 10) | RID IMP | | RI | D 1 3.20 F. Onler From Other Info.: | (RN) | | 'AC | PR Req. by PD / Wy Touzot | RAD | | '0 | BAC Fund Do not duplicate on blanket order UCT 2 1969 | ver | | NI | SHE y Shelve-strack STK Cot.: 1tem: 28098 | (VID). | | T.A. | The state of s | 1 (3) | | 7.5 | | 70.00 | | DD . | Kouyate, Seydou Badian, 1928-
Seydou Badian, écrivain malien. (Choix de textes com- | Pr | | | mentés par Simon et Monique Battestini., Paris, F. Nathan, | TDI | | TA | 64 p. 10 cm. (Classiques du monde. Littérature africaine, 10) | -15571 | | I KI | Illustrated cover. Bibliography: p. 5. | 5/:7 | | | L. Battestini, Simon, ed. 11. Battestini, Monique, ed. | 1 | | TO ASSET | PQ2671.053A6 1968 (77-368278 | | | | me-A | - d' /2 (14) | | | Library of Congress Complete ALAS | | | .VB | VOV. Voldings Data | FĎ END | | iblio.Descript. | | s/Date | | Y | Hol: ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | | | Hol: | · · · · · · · · · · · · · · · · · · · | | Y Samona and an analysis of the samo | Hol: ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | | ED | Hol: And the state of | | | | Additional information: | 1.0 | | FRE | | | | R R | | | | G0/1 | | | | | Figure 12 | | | | EILLOTS Input Coding S | hoot | | | Initials Date | | | ERIC | Coder: 71(1) 13:-6 | -69 | | A Full less Provided by ERIC | 74 6.5 Editor: Term. Op.: | | | | and the second s | 1 | # 1D"300-6" BAC"NKW300" The use of quotation marks is a convention required by the build program. Sample records in input format are shown in Figure 13. - (7) Mnemonics are keyed only for the data elements actually used in the record. Data elements not used are not indicated. - (8) The WYLBUR default line length of 72 characters is used. If a data element exceeds one line, the quotation mark is omitted from the end of the first line. After a carriage return, the rest of the data is input beginning in character position 1, until all data is input. The last character is the double quotation mark. - (9) Data is keyed in upper and lower case using the WYLBUR upper-lower case option. Each terminal operator saved a day's input in a WYLBUR data set on the IBM 2314 disc; each saved data set was named according to the convention: At the end of the input session, each operator listed out the data at the terminal for proofing. A proofreader (different from the input operator) proofread this listing against the original coding sheet, noting errors. After proofreading, the data set was corrected using WYLBUR. At the end of Day 2, the Data Control Supervisor strung the daily WYLBUR data sets together into a master data set, named BALLOTS.FINAL. <date>. The daily working data sets were then scratched. The master data set was converted to a format that could be searched at a terminal. This was done by submitting it to the data base build program. Records successfully processed by the program were added to the data base along with changes to the associated entries in the index files. Records not successfully processed were handled by the correction routine described below. It may well be asked why records are not input in a format immediately useful for machine searching. This question ``` 1. besin 14"5685-1" 2. pro "po" 3. add/fil" 4. ord"1c" 5. a"Shepard, Thomas, 1005-1649." 6. Solect cases resolved; t"Three Valuable Pieces. Viz. 7. First principles of the oracles of God; or, Sum of · 8 . Christian Religion; ##Soth corrected by four several 9. editions: and a private diary; containing meditations 10. and experiences never before published." 11. ed"Reprint" 12. pp"Hew York; Garrett" 13. d"1968" 14. pr"$7.50" 15. bac"NKC001" 16. she"stk" 17. ые^нап - 18. rt"By Thomas Shepard##with some account of the Rev. 19. Author..." 20. ssi"(American Literature and Culture 1620-1820)" 21. imp"KBoston: Printed and sold by Rogers and Fowle 22. in Queenstreet, 1747>" 23. vid"30" 24. 25. fd"10-6-69" 26. end 2%. begin id"6042-1" 28. pro"po" 29. add"1" 30. ord"1c" 31. a"Rosenburg, Robert Kemper, 1920-" 32. t"Choruses for Morning; Poems." 33. pp"Baltimore; Linden Press" 34. dir#1969" 35. pr#$2.75# 36. bac"HKC001" 37. 38. she"stk" me"a" 39. rn"F.Lynden" 40. vid"30fr 41. 42. fd"10-6-69" end 43. ``` Figure 13 Sample Records in Input Format is often asked about the MARC Distribution Service, whose tapes are issued in a "communications format" that must be locally reprocessed for further use. The answer lies in the complexity of on-line search and retrieval software, which requires data to be expanded (or possibly even compacted) in ways too complex for human beings to transform and keyboard the
data efficiently. It is simply more efficient to make the input operation as linear and perfectly straightforward as possible, and to assign to the computer all reprocessing and reformatting responsibilities. Transforming unprocessed bibliographic records via WYLBUR into searchable files is one of the largest and most complex programs in the BALLOTS system, for it simultaneously updates the master data base and creates the index files necessary for on-line searching. (The structure of these files is outlined in subsections 2.7.3 and 2.7.4.) Figure 14 shows the data sets used in prototype input and update operations. WYLBUR data sets exist in three formats: edit, card, and print. Every line of a WYLBUR data set in edit format is assigned a unique line number. At a normal terminal session, the edit format is always in use for collecting and modifying the data set. However, to change a WYLBUR data set into a BALLOTS I data set, capable of being processed by the data base BUILD program, it was necessary to change the edit format to the card format—a format in which line numbers are stripped off and the data stored as if it were a series of eighty-column card images. This is done with a single command to save the data set in card format. A card format master data set was created and the master data set in edit format was used as a back-up. Both were saved on different disk volumes under data set names ## BALLOTS.FINAL. <date> After a completely successful data base build run, the card format data set was scratched and a period was added to the edit format data set name to indicate that those records had been successfully built into the In Process File, thus: #### BALLOTS.FINAL. <date>. Data Base Build and Tape Dump programs were set up by the Data Control Supervisor. Using an automatic job control language (JCL) generator that prompted the user with a series of consecutive questions, the Supervisor specified the programs and files to be used, the appropriate run time, and the data sets to be input to the build program. The JCL generator provided a simplified way of setting up program runs, and allowed the system programmers to make JCL changes easily. A description of the automatic job control language generator, excerpted from the BALLOTS Third Quarter 1969 Progress Report to the Office of Education, is given in Appendix 6.5. Data Sets used for Input and Update ERIC Figure 14 Data Sets used for Input and Update The Data Base Build Program was run overnight. After every sixty minutes of build time, the entire in Process File and its indexes were dumped onto tape as a back-up. Two tapes were used: one for every odd dump; the other for every even dump. This provided additional back-up in case of error or disk file destruction. The results of the build program were printed out and sent to the Data Control Supervisor. Records successfully added to the in Process File were listed. Records that contained errors were listed with a diagnostic message explaining the errors. (See Appendix 6.5 for a list of diagnostic error messages.) Data Control verified the nature of each error using these diagnostic error messages. The corresponding record in the edit format master data set was corrected. A card format data set of corrected records was created and named ## BALLOTS.CORRECT. <date> This data set was run through the Data Base Build Program along with new master data sets in the next run. When corrected records had been successfully incorporated into the In Process File, the card format data set of corrections was scratched. Records still in error were run through the same process until accepted into the In Process File. As for update, new or changed information on items with In Process File records were noted in the Acquisition and Catalog Departments on either the Acquisition/Catalog Update Report form or the Cancellation Information Sheet. (Examples of these forms are included in Appendix 6.5.) These forms were collected daily by the Data Preparation Supervisor and reviewed for legibility and completeness. They were sent to Data Control on the same day, arranged in identification-number sequence. The update program available during the prototype operation was on the entry level only. That is, to update a record in the in Process File, it was necessary first to delete the record in the in Process File and then to substitute an updated record in its place. To do this, the record was first located in one of the master data sets in edit format by using the data set indexes described below. The record was modified using WYLBUR. All records modified in a day were copied to a card format data set named ## BALLOTS.UPDATE. <date> Preceding the records in the data set was a series of commands to delete the old record in the in Process File. These update data sets were included in the next Data Base Build Program, and were run along with new master and correction data sets. If an error In the updated record prevented its being built into the file, the correction routine described above was followed. After a completely successful build run, the update data set in card format was scratched. A period was added to the end of the data set in edit format to indicate that the records in the data set had been successfully added to the In Process File, thus: #### BALLOTS.UPDATE. <date>. The source documents for update reports and cancellations were filed in identification-number sequence with the original input Coding Sheet. The failure to develop an economical and rapidly executing update program at the data element level was a serious shortcoming of the BALLOTS I system. A consequence of this was the necessity of deleting an entire record and replacing it with a new record, which had to go through the whole routine of the Data Base Build Program just as if it were a newly added record. Numerous attempts were made to achieve update at the data element level, but all foundered on the complexity of the Data Base Build Program. The use of WYLBUR for updating was more expensive than originally anticipated. All input data sets that went through the Data Base Build Program were saved, in order to process subsequent updates. This resulted in a large number of master data sets. An index to all the master data sets was constructed, giving the data set name and line number for every record identification number that had been built into the in Process File. This index was created by a BALLOTS-developed program from all existing master data sets. Using WYLBUR, the operator would bring the index into core storage and give the command to scan the list for the ID number of the record to be updated. The command to scan in this way was: ## list 'Kidentification number' in all When the item was found, the data set name and line number of the record was printed out for the operator to see. The operator did this for each record to be updated and then proceeded with the updates. Scanning took a substantial number of machine cycles and was billed as "editing time" at the established rate for CPU time, \$9.00 per minute. A less costly method was devised after several weeks' experience with the system. By running the index through an IBM sort-merge utility program, a printed list in identification number sequence was produced. This program was run initially to sort the existing index entries and was later used to merge, in sequence, any entries added to the index. In summary, the WYLBUR data sets created in Data Control were: Informal Data Set Name Formal Data Set Name Name of volume where data set was stored on IBM 2314 1. Master Data Set BALLOTS.FINAL. < Date > FILEA Card numbered format. This data set was used as input to the Data Base Build Program. After a completely successful build run, this data set was scratched. 2. Master Data Set-- BALLOTS.FINAL. (Date) FILEF Edit format. This data set was used as back-up and for all correction and update activities. The name was changed to BALLOTS.FINAL. (Date). after all records were successfully processed by the Build program. 3. Daily Working Data Set BALLOTS.<Operator's initials>.<Date> FILEG Edit format, no back-up. Each input operator created a daily working data set for each day's input. After all daily data sets were concatenated into the master data set, each daily data set was scratched. 4. Data Base Cor- BALLOTS.CORRECT. <Date> FILEA rection Data Set Card numbered format. Created as needed. Scratched after all records successfully incorporated into In Process File. 5. Data Base Update BALLOTS.UPDATE. \(\text{Date}\) Pata Set Card numbered format. Created as needed. Scratched after all records successfully deleted and added to in Process File. The prototype system was activated in February 1969 and terminated in October of that year. By the end of the prototype implementation, over 6,000 records were being maintained in over 100 WYLBUR master data sets in edit format. #### 2.10.5 Printed Output The major offline output in BALLOTS I was the universal bibliographic data form, which could be used as a purchase order, claim, cancellation, notification to requester, catalog data slip (i.e., work slip), or notice to the National Program for Acquisition and Cataloging (NPAC). Catalog cards were not produced in BALLOTS I; the lack of file integrity on the IBM 360/67 made this too much of a problem. Full particulars on the universal form and the programming for its production are contained in the BALLOTS Quarterly Report for the period ending June 26, 1969 <2>. Samples of the form appear in Appendix 6.5. # 2.10.6 Statistics and evaluation Of major interest in any new operations like Data Control and Data Preparation are the statistics collected on processing times, throughput volumes, and personnel performance. Collecting statistics was difficult, mainly because of the high turnover in borrowed staff and the lack of full-time supervision. These made training a seemingly never-ending task and a costly drain on the
development staff's time. As a consequence, it was impossible to collect usable statistics in interesting areas such as: - 1. Throughput times for update processing and proofreading. - Personnel time for functions such as data base building, file manipulation, or file back-up procedures, all of which were tasks performed by the WYLBUR remote job entry facility. - 3. Throughput times for correcting daily WYLBUR data sets. For a six-week sample period during May and June, 1969, the following production rates were tabulated: A. Records with acquisition, control, and LC bibliographic data: | Function | No. Items | Time
(min.) | Rate
(min./item) | |----------------------------|-------------------|-----------------------|----------------------| | Coding
Editing
Input | 360
360
360 | 1,115
514
1,821 | 3.10
1.43
5.06 | | TOTAL | 360 | 3,450 | 9.59 | B. Records with acquisition, control, and partial bibliographic data (i.e., no LC data): | Coding | 427 | 817 | 1.91 | |---------|-----|-------|------| | Editing | 427 | 377 | .88 | | Input | 427 | 848 | 1.99 | | TOTAL | 427 | 2,042 | 4.78 | The table shows, as might be expected, great differences in input rates between records having LC bibliographic data and those which did not. The average time to code, edit, and input a record with LC bibliographic data was a little more than twice the time needed for records with partial bibliographic data. Since the data element structure in BALLOTS I did not provide for subfield codes or delimiters, input times are not directly comparable with timings for MARC records given in the MARC Final Report <1>; however, input timings do appear to correspond with the experience of other libraries <14>. As the Data Preparation and Data Control staffs gained experience, the average elapsed time for coding, editing, and keying both types of records declined and finally leveled off at 3.3 minutes per item. Total production during the final three months of prototype operations was as follows: | Month | Man-hours
of direct
labor | Records
processed | Average
time/record | Approximate annual pro-duction rate | |-----------|---------------------------------|----------------------|------------------------|-------------------------------------| | August | 51.1 | 839 | 3.6 min. | 10,100 | | September | 45 | 818 | 3.3 min. | 9,800 | | October | 63 | 1,144 | 3.3 min. | 13,700 | Note that these figures apply only to direct labor time for input; supervisory time has not been included. Supervisory time for each of the three months was, respectively, 168, 167, and 184 hours. Establishing Data Preparation and Data Control units as a centralized function seems to be effective and essential where typewriter terminals are the input device. But typewriter terminals are far from ideal for inputting highly formatted records of varying lengths. We believe that errors and input time can be significantly reduced by using CRT terminals for input. (See also sections 2.8 and 3.4.) Noise, speed, and display format were found to be the most important limiting factors. Noise (especially in output) was significant even when sound shields were used. Both operators and the people working nearby found it distracting. Typewriter terminals scattered throughout the library in a production system would pose a worse problem. The speed limitation had three aspects. First, the carriage return time on the typewriter terminal is too long. Second, the time involved in the printing of the line numbers and prompts furnished by the text-editing system is too long. Because it would be too time-consuming to let the system automatically prompt for all possible data elements, the operator would have to enter the mnemonic for each data element actually input. Programmed on-line editorial checks of input become virtually impossible owing to the time required to print out error messages. Third, the message length on the typewriter is not long enough: a maximum of 133 characters. A record keyed on the typewriter may involve many computer interruptions. (One keyed on a CRT terminal, which has a maximum message length of approximately 1,000 characters—one screen, would involve far fewer interruptions.) Finally, the inability of the typewriter terminal to provide formats would practically force the operator to work from a prepared coding sheet. A CRT terminal that can display to the operator a complete, formatted page, that can print at the rate of 1,000 words per minute (versus the 175 words per minute of the 2741 typewriter terminal), and that does so silently, is clearly a more desirable, people-oriented device. When prototype operations ceased in October 1969, considerable attention was given to the problem of designing CRT screens suitable for bibliographic input. The first decision made was to provide screen format recognition and on-line validity checks. Thus the computer would "know" the data elements on a given screen and what processing rules apply to each data element. Each screen could be fully edited when transmitted and appropriate diagnostic and error messages returned. This arrangement, now under development in BALLOTS II, will provide several advantages: a high degree of machine assistance for the operator; the ability to scan visually an entire page of bibliographic data at one time; more rapid input than on the typewriter terminal; reduction of errors in the data base owing to built-in editorial and diagnostic procedures; and elimination of the centralized input operations, with a consequent reduction in supervisory overhead. #### 3.0 FINDINGS This chapter records our findings based on the experience in library analysis, design, programming, and operation gained with the on-line prototype system. The word "findings" is often used in describing the results of a discrete, controlled research project. It suggests quantitative data and statistical correlations. Developing and introducing an on-line computer system in a traditional service agency, such as a library, within an established institution, such as a university, is a complex process that is not subject to precise experimental control. There are few if any guidelines, and those who undertake such an effort are working with a mass of human and organizational variables. We share the perspective of Overmyer's <20, p. 272> comprehensive library automation state-of-the-art review: This report also takes the position that the high cost of development has been of value. Planning, experimentation, testing, and evaluation are an unavoidable part of any carefully thought-out new At some time and in some place these steps must be taken; if they are not, nothing but chaos and even greater expense are in sight. There has been waste and undoubtedly there has been a certain amount of "reinvention of the wheel" while automation in libraries has been getting underway; but much of this has been unavoidable. In the absence of guidelines and a body of knowledge to lend support, libraries have had to engage in "trial and error." Experimentation and the use of new techniques take longer than established procedures and inevitably increase costs. As communication improves and criteria are developed. hopefully more will be learned from the experience of others. BALLOTS I findings result from the prototype operation and their limitations are primarily the limitations in the implementation of that prototype. They are not conclusive in most cases. Indeed it is our hope that they will evoke questions, criticisms, and ideas on how to do better. We have learned from our own experience and it is our expectation that the reader of this report will see things that are not clear to us. ## 3.1 Shared Facilities A gross estimate of the cost of the total implementation effort breaks down as follows: | BALLOTS | 1/3 | |-------------------|-----| | SPIRES | 1/3 | | SHARED FACILITIES | 1/3 | Shared facilities consist of software and hardware designed to provide concurrent service to functionally related applications. If each application user pays for his own development plus half of the shared facilities, he effectively gets the use of 67 percent of the system for half the total investment. Alternatively, if two users invest similar amounts in independent development efforts, each is given substantially less for his money. Hardware economy of scale also applies here. If two users pool their resources to acquire shared hardware, the resulting capability will be greater than would the capabilities of separate installations. This simple analysis argues for continuing combined development. # 3.2 Economy and File Integrity BALLOTS I has demonstrated the technical feasibility of computerized support for the bibliographic operations of the large library. Two constraints—one economic, the other technical—prevented the Stanford library from converting its prototype operations into a production system. These constraints stemmed from the nature of Stanford's IBM 360/67 service and the mission of the Campus Facility as defined in the period 1969-70. Two sections of computer memory are available for program execution at the Campus Facility. The first (high-speed batch) is approximately 100,000 bytes in size and accepts jobs lasting up to two minutes. The second (production batch) is approximately 300,000 bytes in size and accepts jobs of any duration. The prototype system uses the latter. A disadvantage of this arrangement is that while any other program is executing in the larger portion of memory, BALLOTS cannot, and vice versa. (Under the configuration existing in 1969-70 this precluded production use of Stanford's 360/67 by the library.) The Campus Facility's policy in this environment is to discourage long lobs by charging more per execution minute as the job progresses on the 360/67. A pricing structure (see the rate chart for the 360/67, Appendix 6.2) has been established that rewards the person who submits a short, efficiently
written and rapidly executing job and correspondingly penalizes jobs lacking such characteristics. A further discrimination is made between day and night jobs; it is cheaper to run at night. It is clear that these policies are not to the benefit of a resident on-line file The BALLOTS System is, in effect, a single job that runs the entire day. According to the government-approved flexible pricing agreement (see subsection 2.4.2), there was no way Stanford could "wholesale" computer time to the library. All users had to be charged the same rates for the same resources. The problem is complicated by a lack of guaranteed access to the system from a terminal. There are over 200 terminals connected to the system; about eighty can be in use simultaneously. The 360/67 is currently approaching its capacity during periods of peak use. These periods occur near midterm and final examination time, or roughly eight times per year. During such intervals the execution backlog grows long, and it is difficult to gain access to the system through a terminal. If the library's functions were supported on-line all day, fifteen to twenty of the eighty terminals could be tied up constantly. The technical constraint concerns file integrity. Stanford's software and procedures for its IBM 360/67 are directed toward a rapid throughput, computation-oriented market. Although the data processing facilities provided are of excellent quality, a higher priority is placed on keeping the computational facilities operative for the entire group of users than on maintaining the capability of full file recovery. failure occurs, correction must wait until a scheduled software maintenance interval. On the average, the Campus Facility's 360/67 fails once every 36 hours, and sometimes more often. incidence of failure may seem high to non-computing people, but realistically speaking, the system has excellent reliability for such a complex facility. Recovery from software failures is normally quite rapid -- ten to fifteen minutes. (Hardware failures require more time to rectify and depend on the availability of parts and qualified service personnel.) Such failures, however, can cause unacceptable inconvenience to users of very large, continually updated library files. The recovery of files whose integrity has been lost in such situations is accomplished by periodically copying the file to disk or magnetic tape (dumping) and recopying it back to the disk (restoring) following a failure. Any changes made to the file since the last dump are lost, however. It has proved practical to dump a file after each hour of actual file building. But on Stanford's 360/67, dumps must be initiated by the user; Because of the vast they are not built into the system software. number of user files (over 60,000) and the fact that only the users can distinguish important from unimportant data, no attempt is made to provide audit trails and logging tapes that could enable the system to re-establish its precise status at the time of a failure with no loss of data. For the scientific community using a large, time-sharing system, this is not a severe problem. If the system fails and a program or small file is destroyed, it can easily be reinput and reprocessed when the system is again operational. But for the BALLOTS files this is a different matter. Considering all this, it seems clear that on-line bibliographic services should be provided in a computer environment that is intended for file-oriented applications, not just scientific computing. This is certainly true if production is being considered. However, the development work for library automation and information retrieval is exceedingly complex, and owing to the more ready availability of software talent in the large scientific center, it is believed that the system development work is more certain of success if conducted in the existing on-line scientific rather than an existing batch production environment. Oettinger (21, p. 126) has summarized the difficulties of performing development work on a computer intended mainly for administrative work: As many computer centers of all kinds have found out to their despair, routine scheduled administrative work and unpredictable experimental work coexist only very uneasily at best, and quite often to the serious detriment of both. It is important to note that there is nothing in the 360/67 computer itself that precludes production operation. Adequate provision can be made in the software for file security, system reliability, and fast recovery. The operations environment can be production oriented. When this is accomplished, educational and research applications and production applications can coexist on the same configuration. The existing stock of peripheral equipment and system software must be modified, and cooperation is required between the library and the computer center. Use of the 360/67 for BALLOTS II production operation is now being worked out. It is expected that the necessary computing environment will be created to meet the library's production requirements. ## 3.3 Performance of On-Line Searching In BALLOTS 1, two groups of operators and three groups of material were chosen for a test of the efficacy of the on-line search facility. Of the six operators who participated in the test, the first group were two members of the Project Ballots staff and the second group were four members of technical processing departments. The groups of material to be searched were as follows: GROUP A: Request slips for books known to be on record in the In Process File. The searchers were requested not to use the record identification number to perform these searches. GROUP B: Unsearched request slips received in the Order Department the day before the searching experiment was conducted. The searchers had no assurance that corresponding records existed in the In Process File. GROUP C: Unsearched, recently received approval books. Again, the searchers did not know whether corresponding records existed in the In Process File. Each searcher's work was observed and the time taken to conduct each search was noted. In the tables below, each operator is identified by a number. An asterisk preceding the number indicates a member a member of the BALLOTS staff. ## GROUP A SEARCHES | Day | Operator
Number | Total Items
Searched | Total Minutes
Elapsed | Average Min.
per Search | |-----|-------------------------|----------------------------|----------------------------|--------------------------------------| | 1 | . *1
2
3
4 | 16
5
3
4 | 36
12
25
20 | 2.25
2.40
8.34
5.00 | | | TOTAL | 28 | 93 | 3 .3 2 | | 2 | *1
2
3
5
*6 | 34
20
12
15
13 | 63
26
21
25
26 | 1.85
1.30
1.75
1.67
2.00 | | | TOTAL | 94 | 161 | 1.71 | | • | 2-DAY TOTAL | 122 | 254 | 2.08 | | | | GROUP B SEARCH | ES | | | 1 | 2
3
4 | 18
24
21 | 14
17
16 | .78
.71
.76 | | . ' | TOTAL | 63 | 47 | .75 | | 2 | 2
3
5
*6 | 26
19
9
18 | 31
15
12
30 | 1.19
.78
1.33
1.67 | | | TOTAL | 72 | 88 | 1.22 | | | 2-DAY TOTAL | 135 | 135 | 1.00 | GROUP C SEARCHES (performed only on Day 2) | 2 | 2 · | 14 | 14 | 1.00 | |-----|------------|----|-----|------| | | 3 | 11 | 14 | 1.27 | | | ·5 | 11 | 18 | 1.64 | | V. | *6 | 10 | 13 | 1.30 | | ТОТ | AL | 46 | 5 9 | 1.28 | The overall totals, for all operators and all types of material, were: | Total items searched | 303 | |----------------------------|------| | Total elapsed minutes | 448 | | Average minutes per search | 1.48 | The relatively long search times recorded on the first day were due to slow response time. This, in turn, was attributable to heavy demand on CPU cycles from all other partitions, all of which had priority for service. (The on-line search facility occupied the Production Batch of high-speed core. According to Stanford's IBM 360/67 scheduling algorithm, all other partitions except High-Speed Batch have prior call on CPU cycles. See subsection 2.4.2.) Fortunately, this situation did not persist on the second day. The shortest search times were those of operator 1, who had the most experience in conducting demonstrations and had practiced on an almost daily basis. All the other searchers were part-time users. #### 3.4 Terminal Performance Even under the best circumstances (little competition for CPU cycles), the performance of any search facility is unimpressive when it is dependent on a typewriter terminal (See section 2.8 and subsection 2.10.6). The experience of BALLOTS I demonstrates the limitations of typewriter terminals for on-line searches. It takes long enough to type out the number of references satisfying the inquirer's search arguments. Should the user commit a syntactic error in the construction of his search, he is fortunate to receive a diagnostic message pointing out his error, but still he receives this message at the cost of his valuable time; and he must then reinput a corrected search. The most frustrating and time-consuming part of a search session with a typewriter terminal is, of course, waiting for results to be printed at the terminal. Noise is a further inconvenience. Faster mechanical devices are likely to be noiser and possibly less reliable, owing to the increased speed of the mechanical parts. Even the relatively cumbersome IBM 2260 is more than ten times faster in operation than the IBM 2741. We conclude that the use of typewriter terminals in any library production environment could never be entirely satisfactory. A fast and flexible video terminal would aid in meeting the goals of bibliographic operations in the library. In this connection, it is useful to distinguish between the maximum character rate of a device and its useful throughput rate. The IBM 2741 typewriter terminal has a maximum character rate of 14.8 characters per second. Its throughput rate, work actually accomplished in a
given unit of time, is considerably less because of carriage return time, the time taken to shift from lowercase to upper-case and back again, and the time required to set up a new line. (The CRT terminal can output from 300 to 1,200 characters per second, depending on the model and the transmission line capacity.) Many other human factors and man-machine factors further reduce system throughput--such as the need to align forms in the typewriter and the operator's possible absence from the terminal at the time a system prompt arrives. Although some of these factors are also present in CRT terminal use, removing the mechanical limitations greatly accelerates throughput. ## 3.5 Staff and Resource Commitment The major components of institutional commitment to library automation have been reviewed and analyzed by Weber <29, 30; in two papers. A brief summary follows; the reader is referred to Weber's complete papers for further details. In the beginning, it seemed very clear to the Stanford Library that the computer support staff and systems analysts had underestimated the difficulty of creating an on-line system to support the library's complex bibliographic operations. What was not clear at first was that the library itself had also underestimated the difficulty of the task, as much as had its computer colleagues. Almost all the library functions depend on a complex combination of intellectual decisions and repetitive, clerical tasks. Librarians appreciated the conceptual complexity of their own professional tasks, but they had difficulty visualizing the depth of detail required to specify in full the tasks to be performed by the computer. This burden weighed most heavily on the professional library staff, many of whom were attempting for the first time to specify concisely and unambiguously the steps taken in bibliographic processing. It was the clerical and repetitive operations that were to receive computer assistance; this forced many librarians to immerse themselves in the dreary details of step-by-step descriptions of processes and functions, which would be handed over to the programming staff. It was not easy to persuade some librarians that such detail was necessary; some were convinced that the mystical art of programming would fill in the gaps left in system description. Fortunately, the development staff was persistent and persuasive. Their tact and continued top-level support from the library administration made this difficult part of project development proceed with minimum dissension and maximum motivation. Our experience supports that of the report of the American Council of Learned Societies' Committee on Research Libraries <17, p. 65>: How can a good set of computer programs be created for libraries? They must be built up gradually by experimental development in an existing library. With focused objectives and effort, progress should be clear in a period of perhaps five years. Some programming experts must be brought into libraries but, more important, libraries must learn to use computers and must come to understand their strengths and limitations. This education process will take several years under the best conditions. From experience in other fields we can emphasize that there is no alternative to library experts learning computation. Any other course will lead to inferior results with great waste of money and effort. Scheduling was another aspect of the system development process with which librarians were unfamiliar. Most technical processing librarians were familiar with the concept of the "event driven task." For librarians, the arrival of a book at a processing station, the work upon that book, and its departure to the next station were perfectly familiar events. But the professional staff did not associate any particular scheduling requirements with these events--books moved rapidly or slowly in accordance with their difficulty of processing. In the system development process, they were forced to survey many system components and mesh their own work assignments with those of many To do this effectively required the most detailed definition of tasks (this is what the Task Assignment Sheets were developed for) and the careful scheduling of tasks, so that procedures and processes could be developed on some realistic Most librarians required a period of intensive training and mental reorientation. Many persons soon got used to meeting deadlines, even if this meant working nights and weekends. After the initial shock of the reorientation. assignments were usually carried out with dispatch, and the librarians soon found themselves able to establish reasonably accurate task schedules and time estimates. As project activity accelerated in the course of production system development, it became apparent that members of the library staff would have to be assigned to temporary duty on the project staff. It was difficult to convince department heads of the necessity for this, partly because of the persistent belief that the all-knowing computer and the system development staff could see to all the required details of system design (i.e., that a system could be designed for the user without the user's participation). Furthermore, it was even more apparent that the persons assigned would have to be senior librarians of the departments to be affected by automation. Only these persons would have the many years of bibliographic experience and the broad policy views necessary to distinguish the important from the unimportant in the actual details of system work. In the end, the persons chosen for this active participation included the Assistant Chief of the Catalog Division, several senior librarians, and the Administrative Assistant to the Assistant Director for Bibliographic Operations. Many other full-time librarians were drafted for the automation effort. The Director of the University Libraries regularly contributed about 15 percent of his time to BALLOTS. The involvement of all these people means that the BALLOTS system will be designed WITH its users--an essential characteristic if the new production system is to serve those users effectively. The physical needs of a major development effort are not likely to be found in today's crowded libraries. Before the development staff moved to one location near the Computation Center, the library had provided three rooms, totaling some 1,600 square feet in space, in its main building (which had been erected in 1919). Extensive alterations were needed to make this space suitable for the development effort. Essential to a software development effort is the staff's ability to maintain irregular hours--particularly because of the need to test and debug during off hours, when a system crash would not adversely affect other users of the Campus Facility's 360/67. Another need, hard to satisfy in the library building, is the demand for food and coffee, the latter almost being the programmer's life blood. Smoking is common among some programmers, and some will not take jobs where they cannot smoke. None of these requirements is readily met in any library environment. Additionally, the heavy use of on-line terminals in program development produces a noise level intolerable in the library without expensive acoustic treatment. There seems to be no way to avoid creating special work conditions conducive to maximum performance from a system development staff. This in itself may require a major adjustment to be made in the personnel policies and physical plant of the library. ## 3.6 Usefulness to Other Libraries Large system development, especially when undertaken with federal funds, should be useful to as many libraries as possible; this is the transferability criterion that is a basis for funding grant proposals. Many specialists in library automation now recognize that transferability is a single term that masks a complex problem. Transferability refers not just to a whole system but to aspects of the system such as equipment, applications software, and procedures. It refers to the context within which the system was created; the design approach, for example, and management techniques. Transferability is a function of current computer technology and programming methods. It is also a function of library standardization and cooperation. It is our belief that the problem of transferability is complex enough and of great enough importance to warrant a separate research effort. The objective of this effort would be to pinpoint transferability characteristics and then to define factors associated with each of these characteristics that enhance or retard the likelihood of transferability. This section is an attempt, based on the BALLOTS I experience, to begin such an analysis. An on-line library automation system is a complex of central computer equipment, input/display terminals, computer center operations procedures, systems software, applications software, library input, search and update procedures, and printed manuals. It is created by development techniques that include analysis, design, programming, and management. There are economic and manpower constraints in both development and operations. A system is developed and implemented within an existing library organization, (often) using an existing computer center. are, in general terms, the factors that affect the likelihood of transferring a library automation system in whole or in part from one library to another. For convenience we group these factors into five levels: the system development level, the organizational level, the equipment level, the software level, and the library operations level. These conceptual levels are not hierarchical; they tend rather to intersect and overlap. As each level is discussed, we will indicate the way in which BALLOTS I attempted to promote transferability and assess the extent of its success. Ways in which BALLOTS II is working to promote maximum transferability will also be
discussed. #### 3.6.1 System development level This level includes the techniques of analysis, design, programming, and implementation. It refers to substantive conceptual approaches as well as to ways of managing these activities. The factors that affect transferability are: the amount of implicit knowledge required by analysis tools (e.g. forms); the extent to which design work presents a solution without presenting a general characterization of the problem; the amount of documentation required and completed; the degree of informality in management procedures; the nature of task ERIC* definition (for example, is definition general without the necessary detail being added later? or is it spelled out but without thought for the overall development plan?). BALLOTS I system development methods were appropriate to prototype development but have limited use for other libraries. Analysis forms were developed but detailed standards (instructions) for their use were not created. Much of the problem statement in the design area remained in the personal notes of designers and in unrecorded staff discussions. design solutions were written up, but rarely along with alternatives for consideration. Management techniques tended to be of the loose, flexible kind found in most research projects in a university situation. The difference between the effort that produces a research report and the effort that is required to produce an operating system was not recognized in day-by-day management techniques. This problem is not unique to BALLOTS. Its solution involves introducing some of the elements of management in business (which is directed toward developing profitable products and services) into the library and adapting them to the values of a non-profit service organization. BALLOTS II at its inception produced a documented system development plan, a project management process for task definition, assignment, coordination, and review, and a documentation plan that included requirements and implementation procedures. All of these are in writing and have been made available on request to several library automation projects and major libraries in this country and abroad. In addition, some commercial organizations planning production retrieval applications have asked for material developed by BALLOTS. # 3.6.2 Organizational level This level concerns the characteristics of the library or library system that is the site of development. Clearly, a computer system is most easily transferred from one library to another that is similar in size, the nature of its collection, growth factors, and accessibility to computer facilities. In addition, a system, no matter how well designed, will not be transferable (except "in principle") to a library that does not recognize or is unwilling to change some of its present modes of operation as required (see section 3.7). One aspect of transferability is the explicitness of the originating library's requirements. This includes the ways in which the library modified its internal organization to put the system to better use and the way (i.e., review and approval) in which it insured that the system would serve its actual needs. BALLOTS I is a prototype system and is dependent on the originating library because of the amount of experimentation that went into its development. The library did organize a separate Automation Department at the same level as its Acquisition and Catalog Departments, with subordinate data input and control units—a step that other libraries may find a valuable approach to centralizing responsibility and ensuring quality control. However, the actual procedures used were somewhat cumbersome, and depended a great deal on the locally developed text editor. In planning for a production system, the library has grouped its technical processing and automation departments under one senior library official who previously had major responsibility for automation. For BALLOTS II, a plan for documenting and approving the library's production requirement was implemented. This will be a multivolume work approved by library department heads. It will specify in the most detailed way what the library needs in order to use a production system effectively. # 3.6.3 Equipment level This level includes the type of central processing unit, the size core storage, the type of secondary storage (tape or disk), and the range of peripheral devices (input and output), particularly those at the man-computer contact point--i.e., the input/display terminals in the library. Equipment is a major component in the transferability of a system. As with software, lack of standardization in the computer equipment industry seriously and adversely affects transferability. But computer manufacturers are rapidly moving in the direction of greater standardization. In the meantime, one must consider whether the same or similar basic equipment is used nationally; whether equipment has comes from small local manufacturers with limited service or sales staff; and whether any manufacturer-supplied custom modifications are central to the system design. BALLOTS I used a standard model computer from a nationally known computer manufacturer. BALLOTS II will do the same. All pieces of peripheral equipment at Stanford are standard items. BALLOTS I examined terminal equipment developed by several vendors, but finally used highly reliable, production model typewriter terminals. BALLOTS II will use essentially the same central computer equipment. Terminals will be a video type, but those selected will come from a reliable manufacturer. They will meet general specifications for library bibliographic operations so that other libraries will be able to use the specifications and analysis produced by Stanford. In addition, the reliability experience of Stanford will be made available to other libraries. In spite of such attempts to make transferability as easy as possible at the equipment level, libraries should be aware that even with equipment from the same manufacturer, differences in configuration will affect ease of transferability. 87 ## 3.6.4 Software level This level includes the system software that allocates computer resources, provides communication links, and offers data manipulation services (e.g. text editing). It also includes applications software that edits, displays, searches, and prints out bibliographic data. Transferability at this level is affected by the type of programming language chosen, the extent of software documentation, the degree of design generality, and how dependent the system is on locally developed software, which in turn may depend on a particular local computer configuration. In general, lack of standardization in commercially available software and programming languages has a major effect on transferability. BALLOTS I used PL/1 and Basic Assembly Language. Both are widely used, and PL/1 has many self-documenting characteristics. Programs were documented but a common format or set of standards was not used. The Stanford Computation Center uses OS, a widely used set of IBM system software, but its time-sharing and text-editing software is locally developed. However, these pieces of software have been effectively transferred and are now in daily use at the National Institutes of Health in Bethesda, Maryland. For BALLOTS II, a detailed set of programming documentation standards has been prepared. well-known, fully documented, higher-level language will be used. Should a less well-known, machine-level language be used, it will be fully documented in its BALLOTS application. BALLOTS interface software will be fully documented so that transfer to another system requiring interface modification should be accomplished as easily as possible. BALLOTS !! will continue to use IBM/OS. Libraries considering the use of an on-line system developed elsewhere will also want to assess the degree of production on-line programming experience in their own computer center staff. This can best be done through discussions between the head librarian and the head of the computer center. #### 3.6.5 Library operations level This level includes the procedures, forms, and staff training program for the day-to-day operations using the automation system. Transferability will be affected by how clearly and fully overall requirements are stated; by whether an overall set of procedures is designed to fullfil these requirements; by how clearly and fully the criteria for necessary forms are stated and used; by the amount of documentation of such requirements, procedures design, and forms criteria; and by the amount of formal training material that exists for training library staff in procedures and forms. A modest number of procedures and forms were designed for BALLOTS I. One significant form is the universal bibliographic data form (see subsection 2.10.5), which can be used for computer-produced orders, claims, and cancellations. This form has been requested by other libraries. Owing to the limited size of the prototype operation, BALLOTS I training was of an informal, day-to-day, supervisory nature. Libraries should be aware that any sets of forms and procedures are imbedded in the organization where they were developed. The criteria used and the lessons learned in designing and using the procedures and forms are their most transferable aspects. The detailed analysis that has established BALLOTS II library requirements has documented each manual procedure and each manual-automated (i.e., a terminal is used) procedure in terms of its input, output, and skill requirements. This documentation is the basis for an integrated procedure design in which we begin by documenting current procedures in a preliminary analysis; then document procedure requirements in a detailed analysis phase. While software and hardware problems and solutions are being explored in the general and detailed design phases, the procedures and forms for the library
environment are also being designed. Also during the detailed design phase, personnel to be trained are identified, training sessions are planned, and training material is prepared. Training takes place during implementation and the effectiveness of the training, procedures, and forms is monitored during installation. ## 3.7 The Human Side of System Development This section is placed last in chapter 3.0 not because it is last in importance, but because really it is of the greatest significance. Introducing an on-line system into a library for daily use is an experiment in planned change <25>. It is interesting to note that typewriters were not readily accepted in libraries even after their benefits were demonstrated <3>. Many readers are aware that an on-line system (unlike a batch system) affects the moment-by-moment working hours of the library staff. Furthermore, it is not a passive piece of technology like a typewriter or telephone. It is responsive and interactive, and its value depends heavily on the use made of it. The interactive nature of an on-line system poses serious design problems; it poses even more serious human problems. The human problems stem from the need to involve library staff in computer system development and the potential adverse effect of development on individual and group satisfaction and achievement. Again, the comments of Overmyer's review <20, p. 247> are to the point: We may lament the limitations of the equipment, but we can know in advance exactly what it can and cannot do. We may consider the budget inadequate, but a firm figure does exist on which to formulate plans. But with people it can be a different story. People have the power to make or break a system, be it social, economic, or automation and the attitudes they bring to their jobs can have a great deal to do with the success or failure of an operation. The Stanford Library Administration and the development staff were aware of the crucial role that the library staff were playing in the creation of an effective library computer system. They were equally aware of the anxiety potential of such a role. Several approaches were (and are being) taken that provide maximum attention to human considerations. The first of these is open communication about what is being considered and how individual librarians can participate in shaping developments. Many members of the library staff participated in the early studies that led to the initial proposal. Regular reports on system development are made at the weekly library administrative conference meetings; minutes of these meeting are distributed to all offices in the library. every series of orientation meetings for new library staff, the BALLOTS principal investigator has led a discussion on the library's automation work. The second approach was to recruit librarians with working library experience for the development staff. Other capable analysts with backgrounds in the humanities This provides a common ground are part of the development team. of professional experience and shared values that help keep the lines of communication open with the library staff. The third approach was the active participation of librarians on the development team in the library's staff association, in the University-wide librarians' association, and in local chapters of professional library organizations. This gives concrete evidence of the development staff's dedication to librarianship. Stanford faculty were drawn into the early phases of BALLOTS I through an advisory committee (see section 2.2). Reports were also made to the University Committee on Libraries, which is composed of both faculty and students. Project BALLOTS newsletters were prepared and distributed to libraries, library schools, and a growing number of individual librarians. Write-ups were prepared for university publications. It is our belief that all existing channels of communication can be judiciously and effectively used to create an awareness of the library's efforts to improve its operations. The same restrained approach advocated in communication with the library staff (see below) has been found most useful in communication with the university community. Members of the library administration give continuing support to the automation effort, formally in meetings, but also informally in conversations. There have been times when the enthusiasm and expectations for BALLOTS were unrealistically high, both about how much the system could do and about how soon it would be able to do it. It is our experience that library administrators and development staff must walk a fine line between saying too much about automation and saying too little. If there is a choice, we suggest erring on the side of emphasizing the difficulty of the task and the limitations of the system. As the prototype system moved into the library, it was demonstrated to the staff in small groups. The Data Preparation and Data Control units operated out of a room adjacent to the staff lounge. Maximum visibility was considered to be important. When the new operations seemed to affect the ongoing work of a technical processing department, steps were taken to relieve the strain. Recall (see subsection 2.10.1) the help that Acquisition and Cataloging received in handling BALLOTS processing. One of the multiple benefits that can emerge from an automation development effort is an opportunity for the library to examine itself. The introduction of a computer into the library may seem to solve many of the library's problems; at the same time it often brings to the surface other problems--people It is inaccurate to blame the computer for all of the storm that can surround its introduction into the library. does affect individuals and their individual work, work relationships, and the existing organizational structures. people are dissatisfied with what seem to be the trivial, boring, or dead-end aspects of their jobs, the computer will not necessarily solve this. Instead, some workers will cling even harder to the clerical aspects of their job with which they feel Others will find doing repetitive tyoing at a terminal only slightly more interesting than doing it at a typewriter. If there are personality conflicts in a particular department, the presence of computer development, when teamwork is so common, may provide more occasions for differences to occur. If there are supervisory problems, the computer will not make them disappear. Computers cannot teach supervision or promote satisfying learning. Only people--skilled, sensitive people such as one finds in many libraries--can do that. If library policy seems to the staff to place little value on staff development, on staff participation in management, and on the mutual flow of information up the administrative hierarchy as well as down, a computer system may well be received with skepticism, anxiety, and covert opposition. But automation CAN be the occasion, as we believe it has been at Stanford, to demonstrate the importance of the individual librarian. It can provide the opportunity to relieve much of the tedious repetitive work that has been, up to this time, a necessary part of library operations. It can improve staff communication by giving people from different departments a chance to work together on common tasks. It can cause supervisors to take a fresh look at problems and to consider adopting some of the solutions that have been found useful in business, such as planning by objective. Automation can cause the library staff to question the current usefulness of forms, procedures and organizational structures developed to fulfill needs that have since changed. It can improve library administration by causing administrators to rethink the means and ends of a library service that must respond to the changing shape of university education. There is no substitute for the recognition of individual contributions to development work made by the library staff. The successful implementation of an on-line library system is primarily a tribute to the staff. The installation of a computer system can be an opportunity, as we have shown, to create a more human environment inside a library. In so doing the total effectiveness of the library is enhanced. Its value as a primary source of humanistic knowledge is reaffirmed. ## 4.0 RECOMMENDATIONS This chapter contains recommendations derived from the development of an on-line prototype system for a large library. They are directed to university librarians who may be considering on-line system development; to others in the university community, such as computer specialists, who would be cooperating in such an effort; in particular, to the library staff whose contribution is indispensable in feasibility evaluation, system analysis, and operational effectiveness; to equipment manufacturers who will be designing equipment for library automation; and to the professional library community that is Interested in improving the quality of library operations in all Many of our conclusions may seem pessimistic or overwhelming to those who have had little or no contact with large on-line systems development. It is NOT our intention to be optimistic or pessimistic. It IS our intention to state as clearly and as completely as possible the key requirements, as we see them, for on-line library systems development <37>. individual libraries and individual librarians will have a better basis for making decisions. Knowing the pitfalls, knowing the problems, knowing what has not been done or has been done with less than maximum efficiency is a valuable sort of knowledge--perhaps the most valuable. It is in this spirit that the following recommendations are presented. #### 4.1 Feasibility Recommendation A LIBRARY CONSIDERING ON-LINE SYSTEM DEVELOPMENT SHOULD CONDUCT FEASIBILITY STUDIES THAT MAKE CLEAR THE ADVANTAGES AND DISADVANTAGES OF IN-HOUSE DEVELOPMENT, CONTRACTED DEVELOPMENT, AND A MIXTURE OF
BOTH. Feasibility studies involve assessing the economic, technical, and other less tangible factors of development. There is a truism that given enough time and money anything can be accomplished in computer system development. Like most truisms, this one has little relation to the realities of organizational conditions. But even if feasibility studies were based on all that could be asked for in the way of time and money, this is not sufficient. The library must look at itself, but it must also look at the others concerned. To what extent does the computer center have the willingness, peronnel, and experience to support on-line system development <33>? To what extent do the faculty and students see this development as an attempt to improve service as opposed to another instance of creeping computer control. In looking at itself, the library must assess its own willingness to change, the attitudes of its staff, and the priorities of its long-range development plan. In looking at commercial software products and services, the library must be able to assess the costs of developing these products and 93 ERIC Full Text Provided by ERIC services on its own. The library must be able, with the assistance of a consultant if necessary, to determine what additional costs and effort it would have to bear in installing an externally designed system. With either in-house or contracted development, the library must give careful consideration to concrete means for ensuring contractual technical, schedule, and cost performance and user approval of the system design. #### 4.2 Economic Recommendation AT THE PRESENT TIME, THE COST OF DEVELOPING LARGE, ON-LINE LIBRARY SYSTEMS MUST BE SUPPORTED BY FUNDING OUTSIDE THE LIBRARY'S OPERATING BUDGET. Libraries will need to seek financial support for on-line system development from the university or from agencies outside the university. This requires a clear understanding of the purposes and potential value of on-line systems as well as of the difficulties and costs. It is usually necessary for the library to demonstrate concrete efforts to make internal changes to show that it would use the proposed system to the best advantage. Such changes may be more services, or higher levels of services, or both. Large-scale technological assistance to libraries is a fairly new concept to many head librarians. even newer to many university administrators, who may think that books and librarians are all that is needed to keep the library operating smoothly. The library must be willing to review realistically the costs in its existing manual systems and to describe accurately the displaceable costs in the areas affected by automation, if it wants to support the arguments for .university investment. #### 4.3 Management Recommendation ON-LINE SYSTEM DEVELOPMENT SHOULD HAVE PROFESSIONAL COMPUTER MANAGEMENT, UNDER THE POLICY DIRECTION OF THE LIBRARY AND SUBJECT TO 1TS CONTINUING REVIEW AND APPROVAL. There are many more on-line systems in operation now than there were five years ago. The people developing them are more experienced and the systems in turn are growing more complex. Managerial experience in on-line production system development is almost never found in libraries and rarely in university computer centers. There is no substitute for an experienced manager to plan, control, coordinate, and take responsibility for an effort joining the library with the computer center. The search for such a manager may extend beyond the university community; an enthusiasm for the challenge of library automation and a willingness to learn about libraries are the essential personal attributes. Frequently, senior computer center personnel are in a position to advise the library in assessing background and technical qualifications. A competent manager is only one factor in making sure that the library gets the system it needs. Formal mechanisms are needed to maintain a user orientation, such as a policy committee, independent technical review, and written approval of all design documents. A capable manager will welcome such monitoring activities as evidence of concerted user involvement. ## 4.4 Staffing Recommendation LIBRARIES CONSIDERING ON-LINE SYSTEMS SHOULD SECURE OR CONTRACT WITH TECHNICAL PERSONNEL HAVING ON-LINE EXPERIENCE, PREFERABLY IN SOME KIND OF BIBLIOGRAPHIC/RETRIEVAL APPLICATION. Developing an on-line production system is clearly a significantly different task from developing a batch system or developing an experimental or demonstration on-line system. To most librarians, computer experience is all of a piece and such differences do not seem important. For the reasons of on-line systems complexity mentioned above (in addition to the inherent complexity of the library application), differences in the computer experience of potential staff cannot be ignored. Contracting development work poses similar problems, although probably not of the same magnitude. The library is thus in the position of trying to assess technical credentials in another professional field. In addition to seeking assistance in the university computer center, the library may be able to determine the qualifications of a firm by contacting previous clients, especially libraries, and by asking the opinion of knowledgeable people in library professional organizations. #### 4.5 Documentation Recommendation DOCUMENTATION IS A PRIMARY DEVELOPMENT TASK, AND FUNDS, SPECIALIZED PERSONNEL, AND FORMAL MANAGEMENT COMMMITMENT ARE NEEDED FOR ITS ACCOMPLISHMENT. Documentation is a means of controlling development costs, promoting user-oriented system development, and ensuring reliable production operations. There is abundant evidence in library automation activity <18, p. 50> and in the computer world generally <23, p. 11> that most documentation is either lacking or poorly done. Without a management commitment to documentation, supported by written standards, procedures, and personnel, the documentation output of library system development will continue to be unsatisfactory. The resulting system will be less useful to others and will incur higher operating costs due to the unsatisfactory documentation. The library must make specific and mandatory documentation requirements of its own development group or of an outside development group. ## 4.6 Equipment Recommendation SPECIFICATIONS FOR VIDEO (CRT) TERMINAL EQUIPMENT TO SUPPORT ON-LINE LIBRARY OPERATIONS SHOULD BE BROUGHT TO THE ATTENTION OF MANUFACTURERS. The limitations of typewriter terminal equipment became apparent during prototype operations. Several upper-/lower-case video terminals have come on the market in the past year, but there is no evidence that the requirements of library operations have influenced the design of these terminals. The point of contact between the librarian and the computer system and eventually between the public user and the system is of vital importance. Early in system development a library should examine its terminal requirements and put them in writing to be sent to manufacturers. Specifications cannot be too detailed and at a minimum should cover physical characteristics such as screen size, operating characteristics such as editing capabilities, costs such as single unit and cluster prices, and performance characteristics such as transmission rates. #### 4.7 National Planning Recommendation THE DEVELOPMENT OF LARGE ON-LINE LIBRARY SYSTEMS SHOULD BE PLANNED AND IMPLEMENTED ON A REGIONAL BASIS. The development of a large, computerized, technical processing system is so complex that it should be done preferably at a limited number of libraries located throughout the country. A system developed at each of these centers could be shared in either of two ways: (1) by disseminating complete documentation so that a maximum amount of the design could be adapted for system development in other libraries, (2) by each center forming a consortium in which several libraries could use the services of a central system. We believe the second of these two alternatives is the more technically and economically reasible at this time. This feasibility is limited by telecommunications costs where distance is a factor and by coaxial cable or microwave requirements in applications that use visual displays. The second alternative could involve a commercial organization as the central system. In some parts of the country this may be desirable. Either alternative in which a library is the central system requires a major marketing effort if the full benefit of system development is to be shared. In other words, libraries considering on-line systems should be able to shop around and find full documentation on both of the approaches suggested above. The federal government should assist universities in marketing new technological systems developed with federal funds; this might be done by funding conferences for technical and administrative personnel, training sessions for potential users, demonstrations where a system is operating, and regional MARC center operations. 97 ERIC Full Text Provided by ERIC #### 5.0 REFERENCES - Avram, Henriette D. THE MARC PILOT PROJECT. Washington, D.C.: Library of Congress, 1968. - 2. 3ALLOTS PROGRESS REPORT 3/27/69 6/26/69. Stanford University, Stanford, Calif.: SPIRES/BALLOTS Project, 1969. ERIC Document No. ED 030 777. - 34 Beagles, Aber M. "Typewriters in Libraries." LIBRARY JOURNAL, January 1, 1971, pp. 46-47. - 4. Black, Donald V. LIBRARY INFORMATION SYSTEM TIME-SHARING (LISTS) PROJECT: FINAL REPORT. Technical Memorandum TM-4547. Santa Monica, Calif.: System Development Corporation, 1970. - 5. Booz, Allen, Hamilton, Inc. PROBLEMS OF UNIVERSITY LIBRARY MANAGEMENT. Washington, D.C.: Association of Research Libraries, 1970. - 6. Bregzis, Ritvars. "The Bibliographic Information Network." In: THE BRASENOSE CONFERENCE ON THE AUTOMATION OF LIBRARIES, pp. 128-42. London: Mansell, 1967. - 7. CONVERSION OF RETROSPECTIVE CATALOG RECORDS TO MACHINE-READABLE FORM:
A STUDY OF THE FEASIBILITY OF A NATIONAL BIBLIOGRAPHIC SERVICE. Washington, D.C.: Library of Congress, 1969. - Corbato, Fernando J. "Sensitive Issues in the Design of Multi-use Systems." Project MAC Internal Memo MAC-M-383. Waltham, Mass.: Honeywell EDP Technology Center, 1968. - 9. Cunningham, Jay L., et al. A STUDY OF THE ORGANIZATION AND SEARCH OF BIBLIOGRAPHIC HOLDINGS RECORDS IN ON-LINE COMPUTER SYSTEMS: PHASE I. Berkeley, Calif.: Institute of Library Research, 1969. - 10. Curran, Ann T., and Henriette D. Avram. THE IDENTIFICATION OF DATA ELEMENTS IN BIBLIOGRAPHIC RECORDS. Washington, D.C.: United States of America Standards Institute, 1967. The final report of the special project on data elements for the Subcommittee on Machine Input Records (SC-2) of the Sectional Committee on Library Work and Documentation (Z-39) of the Institute. - 11. Dunn, O.C., W.S. Elbert, and Janice A. Scheuneman. THE PAST AND LIKELY FUTURE OF 58 RESEARCH LIBRARIES, 1951-1980: A STATISTICAL STUDY OF GROWTH AND CHANGE. LaFayette, Ind.: Purdue University Libraries, 1968. - 12. Fasana, Paul J. "Utilization of MARC Data in the Columbia Automated Technical Services System." Mimeographed; Technical Note No. 1 (revised). New York: Columbia University Libraries, 1970. - 13. Johnson, Richard D. "A Book Catalog at Stanford." JOURNAL OF LIBRARY AUTOMATION, No. 1 (March 1968), pp. 13-50. - 14. Kennedy, John P., Data Processing Librarian, Price Gilbert Memorial Library, Georgia Institute of Technology. Personal correspondence, February 1971. - 15. Knight, Douglas M., and E. Shepley Nourse. LIBRARIES AT LARGE: TRADITION, INNOVATION, AND THE NATIONAL INTEREST. New York: R. R. Bowker Co., 1969. <The resource book based on the materials of the National Advisory Commission on Libraries.> - 16. LARC Association. A SURVEY OF AUTOMATED ACTIVITIES IN THE LIBRARIES OF THE U.S. AND CANADA. Costa Mesa, Calif.: LARC Association, 1970. - 17. Mathews, Max V., and W. Stanley Brown. "Research Libraries and New Technology." In: ON RESEARCH LIBRARIES, Cambridge, Mass.: MIT Press, 1969. - 18. McCormick, Jack M. "Automation Problems and Some Possible Solutions." LARC REPORTS, No. 2 (June 1969). - 19. Nielsen, Norman R. "Flexible Pricing: An Approach to the Allocation of Computer Resources." In: PROCEEDINGS OF THE 1968 FALL JOINT COMPUTER CONFERENCE, pp. 521-31. Washington, D.C.: Thompson, 1968. - 20. Overmyer, LaVahn. LIBRARY AUTOMATION: A CRITICAL REVIEW. Cleveland, Ohio: Case Western University, 1969. ERIC Document No. ED 034 107. - 21. Oettinger, Anthony. RUN, COMPUTER, RUN. Cambridge, Mass.: Harvard University Press, 1969. - 22. Payne, Charles T., Robert S. McGee, and Ellen R. Fisher. THE UNIVERSITY OF CHICAGO BIBLIOGRAPHIC DATA PROCESSING SYSTEM: DOCUMENTATION AND REPORT AS OF OCTOBER 31, 1969. Chicago: University of Chicago Library, 1970. - 23. Rubin, Martin L. INTRODUCTION TO THE SYSTEM LIFE CYCLE. The Handbook of Data Processing Management, vol. 1. Princeton: Brandon/Systems Press, 1970. - 24. SPIRES 1969-70 ANNUAL REPORT. Stanford University, Stanford, Calif.: SPIRES/BALLOTS Project, 1969. ERIC Document No. ED 042 041. - 25. SYSTEM SCOPE FOR LIBRARY AUTOMATION AND GENERALIZED INFORMATION STORAGE AND RETRIEVAL AT STANFORD UNIVERSITY. Stanford University, Stanford, Calif.: SPIRES/BALLOTS Project, 1970. ERIC Document No. ED 038 153. - TECHNOLOGY AND LIBRARIES. Technical Memorandum TM-3732. Santa Monica, Calif.: System Development Corporation, 1967. P. 163. - "The Application of Computers to **27.** Veaner, Allen B. Library Technical Processing." COLLEGE AND RESEARCH LIBRARIES, No. 1 (January 1970), pp. 36-42. - 28. Veaner, Allen B. "Major Decision Points in Library Automation." COLLEGE AND RESEARCH LIBRARIES, No. 5 (September 1970), pp. 299-312. - 29. Weber, David C. "The Individual Library and Automation: Advantages and Disadvantages," Paper delivered at the Collaborative Library Systems Development Conference, November 9-10, 1970, in New York. - 30. Weber, David C. "Personnel Aspects of Library Automation." JOURNAL OF LIBRARY AUTOMATION, No. 1 (March 1971), pp. 27-37. - 31. Wirth, Niklaus, and Helmut Weber. "EULER: A Generalization of ALGOL, and its Formal Definition; Parts I and II." COMMUNICATIONS OF THE ACM, Nos. 1 and 2 (January and February, 1966), pp. 13-25 and 88-99. - 32. WYLBUR REFERENCE MANUAL. Revised Third Edition. Stanford University, Stanford, Calif.: Stanford Computation Center, 1970. - 33. A comprehensive British report recommends that universities should consider library needs in acquiring and operating computers. See University Grants Committee, REPORT OF THE COMMITTEE ON LIBRARIES (London: Her Majesty's Stationery Office, 1967). - 34. For a more general picture of rising library costs, consult Knight and Hourse, chapter 5, "The Costs of Library and Informational Services," particularly pp. 171-73. - 35. A comprehensive view of the impact of computing technology on library functions can be found in System Development Corporation's TECHNOLOGY AND LIBRARIES. Part of this report is given as chapter 7, "Some Problems and Potentials of Technology as Applied to Library and Informational Services," in Knight and Nourse. - 36. Booz, Allen, Hamilton, Inc.'s study describes many of the management problems of large libraries in responding to change in the university. - 37. Some readers may wish to compare our recommendations with those of Booz, Allen, Mamilton, Inc. (see pp. 29-31, 49 of that study), especially in the data processing area. - 38. The Computation Center assumes all responsibility for procuring, installing, and changing the location of 2741 terminals, once the requesting unit has submitted an order. All equipment is the property of the Center and all is leased to the users at uniform rates. Users may buy their own 2741's if they desire, but because of rapid developments in terminals and the relatively high cost of the 2741 (over \$3,000), there have been practically no direct purchases by Stanford users. Project BALLOTS has not purchased any of the terminals. A typical terminal installation consists of three parts: the IBM 2741 terminal; an elongated work table the same height as the terminal; and data communication equipment. The work tables are not supplied by IBM and are made to order. It is practically impossible to work at a terminal without the custom-made table, which also serves to hold the data communication equipment. Either of two sorts of equipment may be used for data communication: the Bell System's 103-A Dataphone, or an acoustic coupler. Both devices are in use at Stanford. They are equal in cost and the Computation Center indicates that there is almost no difference in reliability. 101 ERIC Full Taxt Provided by ERIC CONTRACTOR OF CO 6.0 APPENDICES ERIC Full Text Provided by ERIC Stanford University Libraries (referred to in section 2.3) - Library Organization Chart Library Statistics for the Year 1969-70 - 3. SCOPE Document Contents 4. The Libraries of Stanford University ## STATISTICS FOR THE YEAR 1969-70 ## Table 1: Expenditures | | (Re | Salaries(a)
gular/Requisition)(b)
Total |)
Acquisitions | Binding | Supplies
and
Equipment | <u>Total</u> | |--------------------------|---------------|---|-------------------|-----------|------------------------------|-------------------------| | University
Libraries | (\$2,1 | 04,272/198,578)
\$2,302,850 | \$1,024,019 | \$153,034 | \$586,549 ^(c) | \$4,066,452 | | Increase | over '68 | -69 +4.8% | +10.2% | +10.6% | +10.9% | +6.9% | | Food Researd | | (24,307/903)
25,210 | 4,553 | 1,638 | 479 | 31,880 | | Hoover Inst | itution | (608,896/28,518)
637,414 | 185,844 | 13,790 | 71,661 | 908,709 | | Jackson Lib
of Busine | | (180,607/25,523)d) | 62,747 | 10,000 | 15,418 | 294,295 | | Lane Medica
Library | 1 | (102,483/26,625)
129,108 | 72,011 | 17,959 | 21,984 | 241,062 | | Law Library | | (149,333/12,041)
161,374 | 113,460 | 9,432 | 15,204 | 299 , 470 | | Linear Acce
Center Li | | (82,902/ -)
82,902 | 36,926 | 2,227 | 8,681 | 130,736 | | TOTALS | (\$3, | 252,800/292,188)
\$3,544,988 | \$1,499,560
 | \$208,180 | \$719 , 976 | \$5,972,70 ⁴ | | Total Incre | | +6% | +6.1% | +8.3% | +6.3% | +5.4% | ⁽a) Includes Staff Benefits ⁽b) Does not include Work Study ⁽c) Includes \$321,592 computer time and related supplies and equipment expenses for automation ⁽d) Does not include salaries of serials record project, \$27,775. Table 4: Cataloging* Cards P | | New Titles
Cataloged | Physical
Items Newly
Processed | National
Union
Catalog | |---------------------------|-------------------------|--------------------------------------|------------------------------| | University Libraries | 58 , 239 | 72,493 | 43,931 | | Food Research Institute | 1,172 | 1,172 | | | Hoover Institution | 18,361 | 31 , 8 ¹ 43 | 10,593 | | Jackson Business | 3,225 | 6,336 | | | Lane Medical | 2,506 | 4,525 | 89 | | Law Library | 4,341 | 13,890 | | | Linear Accelerator Center | 6,428 | 8,828 | | | TOTALS | 94,272 | 139,087 | 54,613 | | | | | | EXP EIGHT. THE COLUMN COLUMN COLUMN ^{*} Includes Books and Pamphlets, Microfilms, Microform Sheets, Phonorecord ^{**} Statistics not kept. Table 4: Cataloging* ### Cards Prepared for the: | · | New Titles Cataloged | Physical Items Newly Processed | National
Union
Catalog | State
Union
Catalog | Stanford
Catalogs | |-------|----------------------|--------------------------------|------------------------------|---------------------------|----------------------| | | 58,239 | 72,493 | 43,931 | 6,306 | 531,420 | | ute | 1,172 | 1,172 | | | ** | | | 18 , 361 | 31,843 | 10,593 | 6,550 | 74,566 | | | 3 , 225 | 6,336 | | | 24,879 | | | 2,506 | 4,525 | 89 | | 1,101 | | | 4,341 | 13,890 | | | 34,840 | | enter | 6,428 | 8,828 | | | ** | | | | | | | • | | : | 94,272 | 139,087 | 54,613 | 12,856 | 666,806
| | | | | | | | des Books and Pamphlets, Microfilms, Microform Sheets, Phonorecords, etc. Table 2: Library Staff | ot | Librarians and her Professionals* | Library
Assistants * | Casual
Employees** | Total | |--------------------------|-----------------------------------|-------------------------|-----------------------|----------------| | University Libraries | 86.55 | 173.83 | 52.293 | 312.673 | | SPIRES/BALLOTS Project | 22.0 | 2.0 | 1.00 | 25.00 | | Food Research Institute | 1.0 | 2.0 | .23 | 3.23 | | Hoover Institution | 29.0 | 41.75 | 9.25 | 80.0 | | Jackson Business | 9.3 | 13.5 | 86 | 29.66 | | Lane Medical | 4.5 | 13.0 | 4.7 | 22.2 | | Law Library | 5.5 | 14.75 | 3.0 | 23.25 | | Linear Accelerator Cente | r 4.125 | 5.125 | 0 | 9.25 | | | | | | | | TOTALS | <u>161.975</u> | 265.955 | <u>77.333</u> | <u>505.263</u> | ^{*} Actual numbers as of May 31, 1970. Table 3: Serial Titles Currently Received | | Newspapers | Other
<u>Serials</u> | |---------------------------|------------|-------------------------| | University Libraries | 71* | 32,476 | | Food Research Institute | . 0 | 709 | | Hoover Institution | 346 | 3,441 | | Jackson Business | , 31 | 4,514 | | Lane Medical | 0 | 2,581 | | Law Library | 12 | 4,611 | | Linear Accelerator Center | 0 | 616 | | TOTALS | 460 | 48,948 | ^{*}In addition, the University has available the 157 newspapers on microfilm that it cooperatively supports through the Association of Research Libraries. ^{**} Full-time equivalents of personnel on salary requisitions. Table 5: Growth and Extent of Resources, July 1, 1969 - June | | | Volu | mes | | Microfilm Ree | |------|-------------------------------------|----------|----------------|--------------------|---------------| | U. | NIVERSITY LIBRARIES | Gross | Net | | Net . | | | | Increase | Increase | Total | Increase | | M | ain Library: | | | | <u> </u> | | | Central Circulation Department: | | | | • | | | Main Stack & Meyer Basement | 458,458 | 11,844 | 9 22,019 | | | | Engineering Library | 2,898 | 316 | 55,524 | 763 i | | | General Reference Room | 2,359 | -3,072 | 28,819 | | | | Government Document Department | 8,252 | 8,252 | 137,966 | | | | Jones Collection - Creative Writing | | | 1,860 | | | | Microtext Collection | ~ | | | 1,501 27 | | | Newspaper Room | 3.4 | - 96 | 15,514 | | | | Special Collections | 5,467 | 1,644 | 72,605 | | | | University Archives | 715 | 714 | 9,141 | ميز سه سه | | | SUBTOTAL | 84,163 | 19,602 1 | ,243,448 | 2,264 2 | | | | 019100 | 1,,002 | ., | -, | | | Art and Architecture | 61,150 | 60,950 | 60,950 | | | | Asian Languages | 0 | 0 | 458 | | | | Branner Earth Sciences | 2,322 | 2 , 296 | 44,490 | | | 80 j | Briggs Memorial - English | 177 | 177 | 2,112 | | | | Chemical Engineering | 228 | 223 | 3,118 | | | | Classics | 140 | 140 | 2,735 | | | | Communications | 217 | 180 | 397و3 | | | | Computer Science | . 990 | 863 | 75 ¹ 4و | 1 | | | Cubberley Education | 2,590 | 1,869 | 74,036 | 26 | | | Curriculum Library | 266 | 218 | 6,565 | ··· - | | | Dudley Herbarium | 233 | 233 | 8,160 | | | | Electrical Engineering-Solid State | 144 | - 106 | 2 , 643 | 10 | | • | Engineering Economics | | | 231 | | | | Falconer Biology | 2,058 | 2,000 | 30,735 | | | | Graduate Program in Humanities | 68 | 68 | 783 | | | | Guggenheim Radioscience | 205 | 205 | 2,012 | | | | Hansen Microwave Laboratories | 340 | 340 | 4,646 | | | • | Hopkins Marine Station | 1,321 | 1,313 | 16,259 | | | | Mathematical Sciences | 1,759 | 1,725 | 21,627 | -4- | | | Auxiliary Collection | 13 | - 265 | 9,030 | | | | Memorial Church Library | 0 | 0 | 50 | - 4- | | | Meyer Memorial Library | 8,686 | 8 , 305 | 99,601 | 162 | | | | | | | | Growth and Extent of Resources, July 1, 1969 - June 30, 1970 | Ĭ
 | Volu | | | Microfilm I | Reels | | Sheets & Car | rds | |-------------|----------------|--------------|-----------------|-------------|------------|----------|------------------|-----| | | Gross | Net | | Net | | Net | | | | ! | Increase | Increase | Total | Increase | Total | Increase | <u>Total</u> | | | ment: | | | ÷ | | | | | | | ent | 64,458 | 11,844 | 9 22,019 | | | | | | | | 2,898 | 31 6 | 55,524 | 763 | 1,286 | 623 | 2,283 | | | | 2,359 | -3,072 | 28,819 | | | | | | | ment | 8 , 252 | 8,252 | 137,966 | | | 13,802 | 151,229 | | | e Writing | | | 1,860 | | | | | | | ' | | | | 1,501 | 27,501 | 29,618 | 285 ,1 44 | | | | 14 | -96
1,644 | 15,514 | | | | | • | | | 5, 467 | 1,644 | 72,605
9,141 | | *** | ~~~ | | | | | 715 | 714 | 9,141 | | | * | | | | | 84,163 | 19,602 1 | ,243,448 | 2,264 | 28,787 | 44,043 | 438,656 | | | ł | | (0.050 | (0.050 | | | | • | | | | 61,150 | 60,950 | 60,950 | | | ~ ~ ~ | | | | | 0 | 0 | 458 | | 66 | | | | | , | 2,322 | 2,296 | 44,490 | | 00 | | | | | | 177
228 | 177 | 2,112
3,118 | | | | ** == #= | | | | 240
140 | 223
140 | 3,110 | | | | | | | | | 140
180 | 2,735 | | | | | | | | 217 | 863 | 3,397 | | 6 | 132 | 277 | | | | . 990 | 1,869 | 5,754
74,036 | 26 | 365 | 102 | 482 | | | | 2,590
266 | 218 | 6,565 | 20 | 305 | 102 | 702 | | | | 233 | 233 | 8,160 | | | | | | | id State | 233
144 | -106 | 2,643 | 10 | 93 | | | | | ta state | 144 | -100 | 231 | | 93 | | | | | | 2,058 | 2,000 | 30,735 | | .=== | | | | | ties | 68 | 68 | 783 | | | | | | | 0.7.0.0 | 205 | 205 | 2,012 | | | | | | | ie s | 340 | 340 | 4,646 | | | 200 | 1,700 | | | #0P | 1,321 | 1,313 | 16,259 | | 9 | =~* | 85 | | | | 1,759 | 1,725 | 21,627 | | <u>ú</u> . | | | | | | 13 | - 265 | 9,030 | | · | | · | | | ı | -0 | ó | 50 | | | | === | | | | 8,686 | 8,305 | 99,601 | 162 | 673 | | | | | | | | | | | | | | Table 5: Continued | | | lumes | | Microfil | |--|-------------------|-----------------|----------------|-----------------| | • | Gross
Increase | Net
Increase | Total | Net
Increase | | Modern European Languages | 35 | 35 | 1,010 | | | Music (including Archive of Recorded Sound) | 2,997 | 2,997 | 25,793 | 118 | | Physical Education - Women | | | 6 , 896 | | | Physics | 1,558 | 1,532 | 19,101 | | | Auxiliary Collection | 5 | - 9,835 | 2,843 | | | Plasma Physics | 85
12 | 85
12 | 997
211 | | | Ryan Nuclear Technology | 854 | 849 | 15,279 | | | Swain Chemistry
Systematic Biology | . 494 | 494 | 10,452 | | | Tanner Memorial, Philosophy | 288 | 138 | 4,550 | | | Timoshenko Collection | | | 658 | | | V. J. West Memorial, Political
Science | 114 | 114 | 5,269 | | | SUBTOTAL | 173,512 | 96,756 | 1,735,899 | 2,580 3 | | Stanford in Austria | 183 | 183 | 2,609 | | | Stanford in Britain | 237 | 237 | 2,820 | | | Stanford in France | 169
135 | 169
135 | 4,099
4,526 | | | Stanford in Germany
Stanford in Italy | 258 | 258 | 3,683 | | | Classical Center in Rome | 134 | 134 | 1,425 | | | Residence Hall Libraries on Stanford Campus* | | 514 | 11,095 | | | TOTAL FOR UNIVERSITY LIBRARIES | 174,628 | 98,386 | 1,766,156 | 2,580 | * See Table 5A Table 5: Continued | <u>Vo</u>
Gross | lumes
Net | | Microfi
Net | lm Reels | Microtex
Net | t Sheets & | cards | |--------------------|-------------------|--------------------|----------------|-----------|-----------------|------------|-------| | Increase | Increase | Total | Increas | e Total | Increase | | | | 35 | 35 | 1,010 | | | | | • | | 2,997 | 2,997 | 25,793 | 118 | 443 | | 912 | | | | | 6,896 | | | | | • | | 1,558 | 1,532 | 19,101 | | | | | | | .5 | - 9,835 | 2,843 | | | | | | | 85
12 | 85
12 | 997
2 11 | | | | ~ | | | 854 | 849 | 15,279 | | | | | , | | 494 | 494 | 10,452 | | | | 231 | | | 288 | 138 | 4,550 | | . = = = | | | | | | | 658 | | | | ~ | | | 114 | 114 | 5,269 | | | | ~ | : | | 173,512 | 96,756 1 | ,735,899 | 2,580 | 30,446 | 44,477 | 442,340 | : . | | 183 | 183 | 2,609 | | · | | | , | | 237 | 237 | 2,820 | | ~ | | ~ | | | 169 | 169 | 4,099 | | | | ~ ~ ~ | | | 135 | 135 | 4,526 | | | | ~ | | | 258 | 258 | 3,683 | | | | ~ | | | 134 | 134 | 1,425 | | | | | | | | 51 ¹ 4 | 11,095 | | * | · | | • | | 174,628 | 98,386 1 | ,766,156 | 2,580 | 30,446 | 44,477 | 442,340 | | ^{*} See Table 5A # Table 5: Continued | | COODD THAME I TODAD TEC | <u>Vol</u>
Gross
Increase | umes
Net
Increase | Total | |----|---|--|---|--| | | Food Research Institute Hoover Institution Jackson Business Lane Medical: Main Branches: Anatomy Medical Microbiology Law Library Linear Accelerator Center | 1,681
43,264
10,974
7,125
443
192
9,551
6,478 | 1,681
43,246
9,134
7,047
443
192
8,955
4,422 | 56,284
1,004,096
153,574
225,980
6,828
4,337
187,288
42,829 | | | TOTAL FOR COORDINATE LIBRARIES | 79,707 | 75,120 | 1,681,216 | | | TOTAL FOR UNIVERSITY LIBRARIES | 174,628 | 98,386 | 1,766,156 | | 10 | GRAND TOTAL | 254,335 | 173,506 | 3,447,372 | tal (m) (m) (m) (m) (m) (m) (m) (m) Table 5: Continued | | Vo. | lumes | | Microfi. | lm Reels | Microtex | ct Sheets 8 | & Cards | | |---------------------------|--|---|--|-----------------|--------------------------------------|------------------------------|--------------------------------|---------|----------| | | Gross
Increase | Net
Increase | Total | Net
Increase | e <u>Total</u> | Net
Increase | | | | | te
(
)
)
)ter |
1,681
43,264
10,974
7,125
443
192
9,551
6,478 | 1,681
43,246
9,134
7,047
443
192
8,955
4,422 | 56,284
1,004,096
153,574
225,980
6,828
4,337
187,288
42,829 | | 27
9,903
1,293
5

860 | 21,808

4,310
2,499 | 55,336

42,307
27,108 | | <u>.</u> | | IBRARIES | 79,707 | 75,120 | 1,681,216 | 1,161 12 | ,088 | 28,617 | 124,751 | | | | IBRARIES | 174,628 | 98,386 | 1,766,156 | 2,580 30 | 0,446 | 44,477 | 4.,2,340 | ٠. | į | | | 254,335 | 173,506 | 3,447,372 | 3,741 42 | 2,534 | 73,094 | 567,091 | | | SYSTEM SCOPE for LIBRARY AUTOMATION and GENERALIZED IMFORMATION STORAGE AND RETRIEVAL аt STANFORD UNIVERSITY Stanford University Stanford, California 94305 ## TABLE OF CONTENTS Acknowledgement | ii cont | ributors | | |---------|---|----------------| | CHAPTER | • | PAGE | | | PART
Preface To the System Scope | | | 1.0 | INTRODUCTION 1.1 Project Rationale | 2
3
3 | | 2.0 | BACKGROUND | 4 | | 3.0 | GOALS 3.1 Library Automation—BALLOTS 3.2 Generalized Information Storage and Retrieval—SPIRES | 8 | | | PART II
Library Automation | | | 4.0 | CURRENT LIBRARY SYSTEMS AND THEIR LIMITATIONS 4.1 Users and User Characteristics | 13
14
19 | | 5.0 | LONG RANGE SCOPE FOR LIBRARY AUTOMATION 5.1 General Considerations | 25
25 | | 6.0 | FIRST IMPLEMENTATION SCOPE | 28 | # PART III Generalized Information Storage and Retrieval | 7.0 | 7.1 Representative User Profiles | 8
8
0 | |--|---|-------------| | 8.0 | 8.1 Retrieval | 5
5
4 | | 9.0 | 9.1 Retrieval | 0
0
2 | | | PART IV
Shared Facilities | | | 10.0 | SUMMARY OF CURRENT SHARED FACILITIES 6 | 6 | | 11.0 | LONG RANGE SCOPE, SHARED FACILITIES 6 | 9 | | 12.0 | FIRST IMPLEMENTATION SCOPE, SHARED FACILITIES. 6 | 9 | | | APPENDICES | | | APPENDIX
APPENDIX
APPENDIX
APPENDIX
APPENDIX | B Preliminary Analysis Phase Methodology 9 C Documentation of the Current Library System 9 D The Libraries of Stanford University 11 E The Stanford Law LibraryA Potential BALLOTS and SPIRES User 11 | 6 | | | LIST OF FIGURES | _ | | Figure 1: | : Acquisition First Implementation Scope 3 | 0 | | Figure 2 | : Cataloging First Implementation Scope 3 | 3 | | | | | ### THE LIBRARIES OF STANFORD UNIVERSITY STANFORD UNIVERSITY LIBRARIES BIBLIOGRAPHIC OPERATIONS Acquisitions Pepartment Binding and Finishing Division Exchange Division Gift Division Order Division Serial Records Division Catalog Department Catalog Production and Maintenance Meyer and Overseas Division Monograph Division Serial Division Special Collections Division Special Materials Pivision CENTRAL SERVICES Circulation Department Financial Office General Reference Department Current Periodicals Service Reference Desk Asian Languages Library Briggs Library Classics Library Communications Library Graduate Program in the Humanities Memorial Church Library Modern European Languages Library Tanner Philosophy Library West Political Science Library Government Document Department Federal Pocuments Foreign Pocuments International Pocuments State Documents U.S. Classification Microtext and Newspapers Special Collections Department Institute of American History Jones Library University Archives UNDERGRADUATE AND BRANCH LIBRARY SERVICES Art and Architecture Library Cubberley Education Library Main Branch 114 Women's P.E. Library Meyer Memorial Library Audio Division Audio Services Circulation Division Reference Division Music Library Music Library Archive of Recorded Sound Science Department Branner Geology Library Computer Science Library Dudley Herbarium Library Engineering Library Main Branch Electrical Engineering/Solid State Engineering Economic Planning Library Guggenheim Aeronautics/Radio Science Ryan Nuclear Technology Library Falconer Biology Library Main Branch Systematic Biology Library Math-Stat Library Physics Library Main Branch Hansen Microwave Lab Library Plasma Physics Library Swain Chemistry Library Main Branch Chemical Engineering Library Hopkins Marine Station Library Inter-Library Loan Technical information Service COORDINATE LIBRARIES Food Research Institute Library Hoover Institution Library Jackson Library of Business Lane Medical Library Main Branch Anatomy Library Medical Microbiology Library Law Library Stanford Linear Accelerator Center Library 6.2 Campus Facility Computer (referred to in subsections 2.4.1 and 2.4.2 and in section 3.2) Campus Facility 360/67 Machine Configuration Rate Chart for IBM 360/67 ERIC ### Campus Facility 360/67 Machine Configuration # RATE CHART FOR 18M 360/67: | SERVICE OR PRIORITY | TIME
·LIMIT | ADDITION
SERVICE
CHARGE | | | RATES
5-10MIN | 10+MIN | |---------------------------------|------------------------------|-------------------------------|---|--------------------|------------------|----------| | Emergency | | \$25 | + | \$9/min | \$12/min | \$16/min | | Urgent Short
Urgent Long | <5min
>5min | \$5
\$5 | | \$9/min
\$9/min | \$12/min | \$16/min | | Priority Short
Priority Long | <pre><5min >5min</pre> | \$2.50
\$2.50 | | \$9/min
\$9/min | \$12/min | \$16/min | | Standard Short
Standard Long | <1min >1min | - | | \$9/min
\$9/min | \$12/min | \$16/min | | Idle | <1min | - | | \$4/min | | | | Overnight | none | - . | | \$7/min | declining | | | High Speed
Batch | none | - | | \$9/min | \$12/min | \$16/min | ERIC Full Text Provided by ERIC - ### 6.3 Detailed Analysis Standards (referred to in subsection 2.5.3) ``` 1. Library Requirements Analysis Forms (DS.100) 2. Data Element Initital Description Form B-1 (DS.101) 3. Library Organization Form B-2 (DS.102) 4. Training Requirements Form B-3 (DS.103) 5. Input Record Description Form B-4 (DS.104) 6. Output Record Description Form B-5 (DS.105) 7. Internal Record Description Form B-6 (DS.106) 8. Processing Rules Form B-7 (DS.107) 9. Interface Description Form B-8 (DS.108) 10. Input Record Content Form B-9 (DS.109) 11. Internal Record Content Form B-10 (DS.110) 12. Performance Requirements Form B-11 (DS.111) 13. Control Requirements Form B-12 (DS.112) 14. Manual Procedure Abstract Form B-18 (DS.117) ``` # SPIRES/BALLOTS PROJECT DOCUMENTATION STANDARD 100 | Section | n | | | |---------|---|----|----------| | Page |] | σ£ | 2 | | New (|) | | Rev (x) | | Date | | | 6/23/7 | TITLE: LIBRARY REQUIREMENTS ANALYSIS FORMS PURPOSE. During Phase B of the System Development Process (See AS.001) the operational requirements to be met by the new manual-computer library system are established. These requirements are stated precisely (quantatively wherever possible) and in detail. Forms are a major tool in acquiring information for the establishment of library requirements. FORMS DESIGN. Necessary items of information are established, and forms are prepared for easy recording and display of this information. A Standard is written for completing each form and a sample form is filed out with information that is representative and comprehensive. These forms are pilot tested by the library analysis staff using the above Standards and samples as guides. The forms, Standards and samples are revised on the basis of pilot testing. Final versions are prepared by the Documentation Office. AVAILABILITY. Forms, standards and samples are stored in the Documentation Office files marked FORMS and STANDARDS. The are arranged by number wherever possible. The staff may take whatever forms are needed. A "Restock Sheet" (S/B-7) is placed near the end of every supply of a form. If a staff member finds this sheet, it is to be filled out and given to the assistant in the Documentation Office. A copy of this form is attached. REVISION. Any proposed changes to a form, a Standard or a sample is submitted to the Documentation Office. It is reviewed with the project management and if approved a revision is issued. Revised forms are indicated by a "rev." before the date in the form number. For example: The revision of the form B-4 (4-70) will have the form number B-4 (rev. 5-70). APPROVED FORMS AND STANDARDS. The following forms and standards have been approved. Each form has a sample. | 3-1 | Data Element Initial Description | |--------|--| | DS.101 | Standard for Data Element Description Form | B-3 Training Requirements DS.103 Standard for Training Requirements Form B-4 Input Record Description DS.104 Standard for Input Record Description Form B-5 Output Record Description DS.105 Standard for Output Record Description Form | SPIRES/BALLOTS PROV | JEC' | T | |---------------------|------|---| |---------------------|------|---| Section Page 2 of 2 Date 6/23/7CN()R(X) # TITLE: | 8-6
DS.106 | Internal Record Description
Standard for Internal Record Description Form | |----------------|--| | B-7
DS.107 | Processing Rules
Standard for Processing Rules Form | | 8-8
DS.108 | Interface Description
Instructions for Interface Description Form | | B-9
DS.109 | Input Record Content
Instructions for Input Record Content Form | | B-10
DS.110 | Internal Record Content
Standard for Internal Record Content Form | | B-11
DS.111 | Performance Requirements Standard for Performance Requirements Form | | B-12
DS.112 | Control Requirements
Standard for Control Requirements Form | | B-13 | File Summary | | B-14 | Management Decisions | | B-15 | Assumptions and Concepts | | B-16 . | Assumptions and Concepts (Technical Processing) | | B-17 | Management Decisions (Technical Processing) | | B-18
DS.117 | Manual Procedure
Abstract
Standard for Manual Procedure Abstract Form | | ä −19 | Visual Display Format | ### SPIRES/BALLOTS PROJECT ### DOCUMENTATION STANDARD DS. 101 Section Page 1 of 3 Date5/15 N()R(TITLE: DATA ELEMENT INITIAL DESCRIPTION FORM (8-1) INTRODUCTION It is difficult to answer the question, 'What is a data element?' One example is the data element representing the author of a work. Is the data element, AUTHOR, (i.e. the entire designation of the author) or is it LAST NAME, or FIRST NAME, or MIDDLE INITIAL (i.e. part of the designation). How will you know if a data element stands alone or should be "broken down" into one or more centrate data elements? Further analysis is indicated if subelements could be referred to explicitly in: - an input record - an output record - an internal record - a processing rule If real doubt exists, break it down. - 1. IDENTIFYING INFORMATION. Self-evident. - 2(a). STANDARD NAME A unique, common name used to refer to the data element. Insert a "break character" between words in STANDARD NAMES, e.g., Type--of--Payment. - 2(b). MNEMONIC A 1,2, or 3 character alpha mnemonic for the data element. - 3. DESCRIPTION Give an example of the data element clearly labeling it EXAMPLE. Follow the example with a short paragraph defining the meaning and use of the data element. Include aliases if they compete with the STANDARD NAME. Put the atypical or unusual instances under block 10. EXCEPTIONS. - 4. SUPER ELEMENT(s) If several data elements form a hierarchical structure, super element refers to the next higher element in the tree. In the above figure, A, B, and C are the highest level data elements in a record. Since our considerations are independent of records at this time, we want to ignore that highest link. Thus, A, B, and C have no super elements; 1, 2, and 3 have A as their super element; and, A has 1, 2, and 3 as ### SPIRES/BALLOTS PROJECT DOCUMENTATION STANDARD DS. 101 Section Page 2 of 3 Date 5/15 N()R(TITLE: DATA ELEMENT INITIAL DESCRIPTION FORM (8-1) its subelements. 5. SUBELEMENT(S) List the subelements, in the order in which they occur in the data element, in the left column. Identify subelements for which there is a separate descriptor sheet by placing an asterick (*) before the name. MULTIPLICITY refers to the number of times a subelement appears in a data element. Zero (0) is the lower boundary. Where possible, give any syntax and ordering rules, delimiters, or initial and terminal characters. A syntax grammar composed of BNF productions provides a means of expressing these. - 6. INTEGER, OR DECIMAL FRACTION If the data element is an integer or decimal fraction, then provide range, number of possible values, and indicate whether distribution is random (as opposed to, say, clustered). If there exists no defined range, indicate with the word 'indet'. If number of possible values is unknown, indicate with 'indet'. USE must also be indicated, i.e., whether data element will be used mostly for computation, display, etc. If the data element will be displayed, indicate the edit picture using the COBOL conventions. - 7. CHARACTER STRING If the data element is to be treated as a character string (i.e., never to be computed with and containing no coded information) first circle either fixed or variable length. If it is the latter, estimate minimum, maximum, and average length. - 8. ALPMANUMERIC CODE, OR LOGICAL POINTER These two element types are treated together because the same questions are required of each. First indicate minimum/maximum length. If fixed in length, the two will be equal. In the case where a reasonable upper limit exists (usually when the code is two characters or less, or when It is mnemonic in nature) values vs. meanings may be listed. In cases where this becomes unrealistic, the code structure should be documented, i.e., broken down into components, and the component value vs. meanings listed. In cases where the ### SPIRES/BALLUTS PROJECT DOCUMENTATION STANDARD DS. 101 Section Page 3 of 3 Date 5/15 N()R(TITLE: DATA ELEMENT INITIAL DESCRIPTION FORM (3-1) explanation is long and complex, references to other documents may be given. - 9. CHARACTER SET. Indicate character set by circling one or more applicable abbreviations. NUM=numerical, SPEC=special characters such as punctuation, \$ signs etc., UPC=upper case, LONC=lower case, DIA=diacritical marks. - 10. EXCEPTIONS It may be the case that all descriptors mentioned above apply only to some large subset of the total set of values. List any significant exceptions to these descriptors. | AUTHOR: EAM DATE: | 4/7/70 REVISION: | i e i e | GE
F | |--|--
--|---------| | C'ARA | | A STATE OF THE PROPERTY |)]. | | (a) STANDARD NAME: MY ENTRY | (b) MNEMO | NIC ME | - | | DESCRIPTION: Used to designate th | Market and a supplication of the Contraction of the Property of the Contract o | THE REAL PROPERTY AND PROPERTY AND PROPERTY ASSESSMENT OF THE PROPERTY | | | or title to the work. | | and the state of t | | | | | | | | , | • | • | | | , , | : | • . | | | an advantable to antionness, they be received the latest the second to t | | · | | | SUPER ELEMENT (S): | A trost in the grade profession and the grade department of the contract th | | | | SUBELEMENT (S): MULTIPLICITY | AND STRUCTURE MIN | . AVE. MAX. | • | | *Personal name (PN) | o . | .4 1 | | | ⊁Title (T)
⊁Corporate Name (CA) | ŏ | .3 1 | | | *Conference Name (CF) | 0 | .05 1 | | | *Uniform Title Heading (UTH) | | .05 1 | • | | • | • | | | | Denote subelement with separa | te description forms | hy * before the no | | | Description of the second | | by belove the ne | ame | | INTEGER: OR DECIMAL FRACTI | | by before the na | a mi | | | | | amo | | INTEGER: OR DECIMAL FRACTI | ON: | | amo | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES | ON:
DISTRIBUTED RAN | | ame | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH | ON:
DISTRIBUTED RAN | | amo | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH | ON: DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: | DOMLY? | amo | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: | DOMLY? | ame | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: ALPHANUMERIC CODE: MIN LENGTH | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: MAX LENGTH | DOMLY? | amo | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: ALPHANUMERIC CODE: | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: MAX LENGTH | DOMLY? | amo | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: ALPHANUMERIC CODE: MIN LENGTH | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: MAX LENGTH | DOMLY? | a me | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: ALPHANUMERIC CODE: MIN LENGTH | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: MAX LENGTH | DOMLY? | ame | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: ALPHANUMERIC CODE: MIN LENGTH | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: MAX LENGTH | DOMLY? | a me | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: ALPHANUMERIC CODE: MIN LENGTH | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: MAX LENGTH | DOMLY? | a me | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: ALPHANUMERIC CODE: MIN LENGTH | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: MAX LENGTH | DOMLY? | a mo | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: ALPHANUMERIC CODE: MIN LENGTH | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: MAX LENGTH | DOMLY? | a mo | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: ALPHANUMERIC CODE: MIN LENGTH | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: MAX LENGTH | DOMLY? | a me | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: ALPHANUMERIC CODE: MIN LENGTH VALUES VS. MEANINGS OR CODE ST | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: MAX LENGTH FRUCTURE | DOMLY? AVG. LENGTH: | | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: ALPHANUMERIC CODE: MIN LENGTH VALUES VS. MEANINGS OR CODE ST | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: MAX LENGTH | DOMLY? | | | INTEGER: OR DECIMAL FRACTI RANGE: #POSS.VALUES USE EDIT PICTURE CHARACTER STRING: LENGTH ESTIMATES: MAX LENGTH: ALPHANUMERIC CODE: MIN LENGTH VALUES VS. MEANINGS OR CODE ST | DISTRIBUTED RAN (FIXED OR VARIABLE) MIN LENGTH: LOGICAL POINTER: MAX LENGTH FRUCTURE | DOMLY? AVG. LENGTH: | a me | ### SPIRES/BALLOTS PROJECT ### DOCUMENTATION STANDARD DS.102 Section Page 1 of 2 Date 5/5 N()R(TITLE: LIBRARY ORGANIZATION FORM (B- 2) INTRODUCTION. During Phase B, it is necessary for library management to analyze and record personnel and organizational changes which may be necessary to implement the manual-computer system. Personnel and reorganization are sensitive areas. However, for library management to efficiently prepare for training, testing and implementation, possibilities of of change must be considered early in system development. The Library Organization Form is a convenient, yet unstructured medium for recording changes which may be required to accomplish a particular subsystem, procedure or operation. Information on the form will be used to write the organization portion of the Requirements Document and also to prepare specific recommendations to management. The form is in two parts: personnel and organization. Guidelines for the use of each part follow. PERSONNEL. If no organization change is required, but personnel skills or the number of people required is in need of change, use Part I is in two parts: 1. Personnel Skills and 2. Number of Personnel. - 1. PERSONNEL SKILLS. Under 1, state the personnel skills required for the job. Compare these skills with current personnel and assess the amount of over or under qualification. Be sure to evaluate separately the supervisor and worker skills required. If under qualified, describe the additional skills or experience necessary. Explore the possibility of filling the deficiency through a training program. (Cross reference your suggestions to the Training Requirements Forms.) If over qualified, explain to what degree. If necessary, regard this form as project confidential and give specific names. - 2. HUMBER OF PERSONNEL. Under 2, compare the number of people currently doing the job with the estimated number required. If additional personnel are needed, specify part time, full time or student employees. ORGANIZATION. If an organizational change is required, use Part II. CONDITION A: If a change to an already existing organizational unit is required, supply the following information: 1. What is the current organization of the job or unit in question? How many people at . what levels are involved? ### SPIRES/BALLOTS PROJECT ### DOCUMENTATION STANDARD DS. 102 | Section | | | | | | | |---------|----|---|----|-----|---|--| | Page | | | 2 | | _ | | | Date | 5/ | 5 | N(|)R(| _ | | TITLE: LIBRARY ORGANIZATION FORM (B- 2) - 2. What is the suggestion for change? Is a change in the number or level of personnel required? If so, specify. - 3. What is the reason behind the suggestion? - 4. What are the implications of the change? CONDITION B: If a new organizational unit is required, supply the following information: - 1. What is the suggested organization of the new unit? Include information on the estimated numbers and levels of personnel required. - Are any functions now performed by a library organization unit to be taken over by this new unit. If so, describe the implications of this change. - 3. What are the reasons for establishing a new unit? | | | LIBRARY SYSTEM: TECHNICAL PROC. FAUTHOR: EAH ORGANIZATION
SUBSYSTEM: ACQUISITION DATE: 4/13/70 FORM PROCESS:SERIAL PAYMENT REVISION: OF (PERSONNEL) PROCEDURE: VOUCHER PREP OPERATION: | |----------|----------|--| | | 1 | Current manual voucher preparation for serial payments will virtually be eliminated with the conversion of the serial payment file to machine readable form and the implementation of the automated technical processing system. | | | | The new system will require (1) knowledge of how to search the Serial payment file (2) familiarity with the procedures of serial payment accounting and the contents of the file (3) knowledge of how to update the file and (4) knowledge of what the subsequent result of an update will be. | | | | Current personnel are aware of No. 2 above. Current personnel could be trained in the use of terminal for searching, how to formulate updates, and how to interpret the results of an update. | | <u>.</u> | | The head of the Serials Record Division would have to be as intimately familiar with the automated serial payment system as the person responsible for day-to-day work. This could be accomplished with training. | | | | Training Form Cross Reference: Serial Payment file searching; updating; serial payment process orientation (general); acquisition subsystem orientation (general). | | | | | | | | | | 1 | 2 | NUMBER OF PERSONNEL: | | | | F.T.E. (library assistant) is currently used for search payment
processing + .30 F.T.E. supervisory time. | | | | The new system will require .75 F.T.E. (library assistant-same levels current system) + .20 F.T.E. supervisory time. | | | | | | P | | | | E | Provides | <u>C</u> | | | | gen de la companya de de de la la companya de la companya de la companya galega de la galega de la companya de | and the second s | | |---|----------------|--|--|------| | | LIBRARY | SYSTEM: TECHNICAL PROCESS. AUTHOR: E. | AM D | \GE | | า | 2 | SUBSYSTEM: ACOUISITION DATE: | /13/70 | 1017 | | _ | FORM | PROCESS: ORDERING REVISION: | mier deshillsommensoms | OI: | | | (ORGANIZATION) | PROCEDURE PF UPDATING OPERATION: | | | SAMPLE II ORGANIZATION: 2 ORGANIZATION: Condition R: 1. A new unit, called here Data Control, should be created to handle all IPF record creation and updates, thereby relieving any Division on the Acquisition Department from coding or keying IPF data. The new unit would require 4 F.T.E. library assistant type terminal operators - 1 F.T.E. supervisory (library assistant - Group Supervisor). The unit could be remote from the Department but must be in the same building. Data Control would assume responsibility for: coding; keying; "proofing; correction; output runs; diagnostic checking; output quality control; bursting and mailing; and, connunication with Data facility and programmers as well as library staff. - 2. 90% of all Order Division typing, 10% each of Dept and Exchange typing would be subsumed by Data Control. This means a clerical (library assistant) reduction of 4 F.T.E. for the Acquisition Department (p.o. typists plus 1 F.T.E. searcher). - 3. Creation of Data Control would maximize control over Data entering the IPF, centralized terminal skill in one area, and provide a single communication point in case of trouble. ## DOCUMENTATION STANDARD DS. 103 Section Page 1 of 1 Date 5/5 N()R(## TITLE: TRAINING REQUIREMENTS FORM (B-3) - 1. IDENTIFYING INFORMATION. Supply the standard names for each level of analysis for which training requirements are given. - 2. TRAINING TOPIC. Supply the name or a short descriptive phrase for each skill or area in which training will be required. - 3(a): NUMBER OF PERSONNEL. Indicate the number of personnel who will need training. - 3(b). LEVEL. Indicate the level for each type of personnel to be trained. In most cases this will be the position designation or job title. - 3(c). DEVELOPMENT PHASE. Indicate the Development Phase in which the training of each level of personnel will be completed. The Development Phases are: C. GENERAL DESIGN - D. DETAILED DESIGN - E. IMPLEMENTATION - F. INSTALLATION EXAMPLE OF 3(a), 3(b) and 3(c). | TRAINING | TOPIC | NO. OF | PERSON | EL | LEVEL | PHASE | |-------------------------|--------------------|-------------|-------------|----|--|--------------------| | Computer
"
"
" | terms | 1
2
2 | ;
;
; | | Dept. Chic
Supervisor
Assistant
Librarian | r C
. D | | Use of te | rminal
""
"" | 7: | | | Supervisor
Assistant
Student
Librarian | r C
D
E
C | - 4. EQUIPMENT REQUIRED. List any equipment required for training such as slides, texts, reference material etc. - 5. COMMENTS. Make any additional comments regarding training requirements, for instance level of staff interest, availability of teaching aptitudes within the staff or willingness to study outside of working hours. S/B-2-(4/70) | REQUIREMENTS
FORM | SUBSYSTEM ACQ PROCESS ORDER PROCEDURE SEARC | ه الله المناسعة بديرة والمناهمة أما بالباء في مراهدة والمناسعة | F | VISION | OF | |-------------------------------------|---|--|------|---|--| | 2 | SA | MPLE | | ERATION . | J L | | TRAINING TOPIC | | (a) NUMBER PERSONNE | | (b) LEVEL . | DEVELOP- | | IPF Searching | 1 | 1
1
1
4
20 | ı | Division Chief Asst. Div. Chief Librarian Division Heads Assistants | D
D
D
D | |
| | | | | | | | | | | | | | | | | | | ANN MAN TO A MAN AND | | | | | | | ACCOUNT TO THE PROPERTY OF | | | | G _{err} | | | | | | | | | | | | EQUIPMENT REQU
perhaps short ref | IRED: CRT or type
erence guide. | writer termin | als. | Abstracted searching ma | anual, | | | - 611 - 6 | | £ | these people to search. | | #### DOCUMENTATION STANDARD DS. 104 Section Page 1 of 2 Date 5/14 N()R(TITLE: INPUT RECORD DESCRIPTION FORM (B-4) The input records described by this form are in machine readable form. Various manual records which antedate the creation of the machine input record are not considered. This form describes the information contained in the input record, but it does not describe the format of this information. Examples of input records are: new bibliographic records captured from MARC for the IPF, update records at time of material receipt, and search requests. - 1. IDENTIFYING INFORMATION Supply standard level designations. - 2a. NAME The standard name of input record under discussion. - 2b. 1D NUMBER The unique identification number for the input record (Check the master numbering list). - 3. SUGGESTED INPUT DEVICE e.g., CRT, typewriter terminal, badge reader, etc. - 4. VOLUME e.g., 3,000 records/day; 4,000 lines/hour. Use unit and period most descriptive of input activity. Prefer records for unit. - 5. RECORD SIZE including blanks and special characters input. - 6. INPUT SCHEDULE e.g., once a day (over night); constant (8-5 M-F). This should have a logical relation to period in block 4. - 7. RETENTION (a) Period refers to length of time a record will be retained, usually in months &/or years. If it is to be kept until superceded, list the number of generations (b). - 8. SOURCES Source of the information in the input record, e.g., MARC tape; borrower ID card; Cataloging workslip. If there are multiple sources, list all and indicate which information comes from which source. - 9. DESTINATION The system, file, etc., to which this record is input, e.g., IPF file. - 10. PURPOSE The use of this record in the sytem. - 11. CONDITIONS CAUSING GENERATION A list of ALL circumstances producing input record generation, e.g., a record will be generated 1) when a patron charges a book, 2) when the catalog department calls the book back for reclassification 3) when the book is sent to repair, etc. RICACCEPT/REJECT CRITERIA - Conditions applying to the entire #### DOCUMENTATION STANDARD DS. 104 | Sect | ion_ | | | | |------|------|----|-----|---| | Page | | 2 | | • | | Date | 5/14 | N(|)R(| • | TITLE: INPUT RECORD DESCRIPTION FORM (B-4) record which must be met before the RECORD is accepted, e.g., you cannot discharge a book that has not been charged. Refer to processing rules whenever applicable. Accept/reject criteria and processing rules for individual data elements in the record are covered on the input Record Content Form. 13. REJECT ACTION - Avenues of recourse when the entire record, not just a single data element, is rejected, e.g., when a search request shows that there is no entry for a call number in the Shelf List File, recheck the catalog to be sure the call number is being input correctly. | INPUT SYSTEM: Technical Processin, AUTHOR: WED | | |---|-----------| | | PAGE | | RECORD SUBSYSTEM: Cataloging DATE: 4/15/70 | | | DESCRIPTION PROCESS: Catalog Production REVISION: | OF | | PROCEDURE: Update OPERATION: | | | -5000 | | | 2 (a) NAME: HOLD TAPE RECORD (b) ID NUMBER: CAT-36 | | | 3 SUGGESTED INPUT DEVICE: TAPE | <u> </u> | | 4 VOLUME - (a) AVERAGE 1,500 records quarter | | | number unit period | | | (b) PEAK 2,500 records quarter number unit period | | | (c) GROWTH RATE NULL | | | | | | \\/ | naracters | | | | | 6 INPUT SCHEDULE: The Friday two weeks before the beginning of each academi quarter. | <u> </u> | | 7 RETENTION-(a) Period: Average of 15 weeks | | | (b) Number of Generations Retained: 2 How long? 20 we | eks | | | | | SOURCES: Edit tape of keypunched input from Meyer Cataloging Division | | | 9 DESTINATION: Meyer book catalog master tape file. | | | | | | PURPOSE: To update the book catalog master tape with the new entries catalog during the previous quarter. | oged | | | į | | | | | CONDITIONS CAUSING GENERATION: Each time a book was cataloged last quart | | | a record was keypunched. These records were basched and the tape undated me | onthly. | | The hold tape is input to the catalog update when it is time to create a new | w | | catalog or supplement. | 1 | | 2 ACCEPT/REJECT CRITERIA: | | | | | | numbers already in catalog. | j j | | 2. Call number of Change and delikte records must | match | | call numbers already in Catal 8. | | | REJECT ACTION: | | | | 1 | | 1. Issue appropriate diagnostic 2. Pass over record, continue processing with next record. | ļ. | | J. Coccoring | <u> </u> | | | | | PIC- | | | B-4 (4/70) | 14 | #### DOCUMENTATION STANDARD DS.105 | Sect | ion_ | | | | |------|------|----|-----|--| | | 1 of | 1 | | | | Date | 5/12 | N(|)R(| | TITLE: #### OUTPUT RECORD DESCRIPTION FORM (B-5) Use this form to describe all output records from the automated system. Follow the description form with a format of the output, showing each character position and data element. - 1. IDENTIFYING INFORMATION supply standard level designation - 2a. NAME the standard name of the output record - 2b. ID NUMBER the unique identification number for the output record. (Check the master numbering list.) - 3. SUGGESTED OUTPUT MEDIUM e.g., CRT, off-line printer - 4. VOLUME e.g., 300 records/month; 4,000 lines/hour. Use the unit and period most descriptive of output activity. - 5. RECORD SIZE e.g., 40 characters; 4 bits; 20 lines. Use unit most descriptive of output record. - 6. NUMBER OF COPIES the number of copies which must be generated. - 7. OUTPUT SCHEDULE e.g., once a day (overnight); constant (8-5 M-F). This should have a logical relation to period in block 4. - OUTPUT SEQUENCE e.g., call number order; alphabetical by main entry. - 9. RETENTION (a) period refers to length of time a record will be retained, usually in months &/or years. If it is to be kept until superceded, list the number of generations to be kept (b). - 10. SOURCES The file, process, etc., from which this record is output. If there are multiple sources, list all and indicate which information comes from which source. - 11. DESTINATION the system, file, etc. to which this record goes. - 12. PURPOSE the use of this record. - 13. CRITERIA FOR GENERATION a list of all circumstances producing input generation, e.g., request to print purchase order, search of data field shows book to be overdue. OUTPUT SYSTEM: CIRCULATION AUTHOR: WED PAGE SUBSYSTEM: RECORD DATE: 4/13/70 DESCRIPTION PROCESS: CHARGING OF REVISION PROCEDURE **OPERATION** (b) ID NUMBER: CO-4D (a) NAME: NON-CIR. BOOK ERROR MESSAGE SUGGESTED OUTPUT MEDIUM: ON-LINE PRINTER records hour. VOLUME - (a) AVERAGE: hour number unit records (b) PEAK: number unit period (c) GROWTH RATE:unit number period (b) MAXIMUM: number RECORD SIZE - (a) AVERAGE: number unit unit NUMBER OF COPIES: OUTPUT SCHEDULE: Produced singly at random during all library service hours - Sun: 1-11pm; M-F 8am-11pm; SAT: 8am-6pm OUTPUT SEQUENCE: PRODUCED SINGLY SOURCES: PROGRAM GENERATED PATRON AT TERMINAL DESTINATION: To inform patron that the book he wishes to charge is a noncirculating item. Also, to provide information to the circulation librarian if the patron comes to him for further assistance CRITERIA FOR GENERATION Patron is attempting to charge out a noncirculating book. This is determined when the program checks the circulation class in the inventory file record for the book in question 151 136 a DOCUMENTATION STANDARDS DS.106 | Secti | on | | | |-------|-----|-----|-----------| | Page | 1of | : 2 | | | | | |) 2 (2) | ## TITLEINTERNAL RECORD DESCRIPTION FORM (B-6) Use this form to describe the anticipated machine readable files. - 1. IDENTIFYING INFORMATION Supply appropriate level designations. - 2a. NAME The unique name of the file. - 2b. ID NUMBER The unique identification number of the file (check the master numbering list). - SUGGESTED STORAGE MEDIUM: e.g., Tape, Disk, Drum, WYLBUR data set in edit format, etc. - 4. ORGANIZATION: (a) SEQUENCE ORDER e.g., Author, Call number, ID number. (b) INDEXES The index (i.e. entry point) files needed. - 5. VOLUME e.g., 1,000 records; 500,000 characters. Use unit most descriptive of nature of the file (records are the prefered unit whenever possible). Use period of growth most indicative of time frame in which additional storage capacity will be needed. For a constantly growing file, replace AVERAGE with PRESENT and omit peak unless there is a maximum upper limit. - RECORD SIZE Including blanks and special characters input. - RETENTION (a) Indicate the minimum, average and maximum life span of a typical record. (b) If one or more prior versions of the files are to be retained as backup or for an audit trail etc. specify the number of versions to be held, and the holding period. If a fixed number of volumes are rotated, i.e. write on oldest, read from youngest, then indicate 'rotate' under 'how long'. (c) If records deleted from the file are to be sent one level down in the storage hierarchy, e.g. to archival storage, or to some order processing file, then so indicate under 'disposition of record deletes'. - 8. INPUTS A list of the standard names and ID numbers of ALL input records to this file. This list should be backedup by Input Record Description Forms. - OUTPUTS A list of the standard names and ID numbers of all output records from this file. This list should be backedup by Output Record Description Forms. - 70. UPDATING: LEVEL e.g., Record; Data Element; Character MODE e.g., Batch; On-line (submission only, or submission/update) FREQUENCY - e.g., 1,000/day. Use period most Indicative of updating cycle. DOCUMENTATION STANDARD DS.106
Section Page 2 of 2 Date 5/15 N(≫R(TITLE: INTERNAL RECORD DESCRIPTION FORM (B-6) - 11. SEARCHING Number refers to number of search requests. Use period most indicative of searching cycle, especially for maximum. - 12. USE PERIOD The schedule of which this file must be available for searching and updating, e.g., 8-5 M-F. | منيوران المساوات الم | ·········· | | | | |--|---|------------------------|----------------|-------------| | INTERNAL | SYSTEM: Circulation | n AUTHOR: | MED | PAGE | | RECORD | SUBSYSTEM: | DATE: | 4/20/70 | _ | | DESCRIPTION | PROCESS: | REVISION: | | _ of | | | FILE NAME: Name & | | CF-3 | | | | - 2 WW. | | | | | '(a) NAME: Pat | ron Name & Address | (b) ID NUMB | ER: CR-3 | | | SUGGESTED ST | ORAGE MEDIUM: Disk, | not permanently mour | nted | | | ORGANIZATION | (a) Sequence Order: | | | • : | | | . <u>N/A</u> | · | | | | • | (b) Indexes: | Number Deturn News | | ; | | | Patron ID | Number, Patron Name | 3 | | | 1011115 () 1 | | | | | | VOLUME: (a) A | /erage <u>15.000</u>
number | <u>records</u>
unit | year period | | | (L) D | | • | | | | (0) P | eak <u>20,000</u>
number | <u>records</u>
unit | year period | | | (c) G | rowth Rate 300 | records | / year | | | 10, 0 | rowth Rate 300 number | unit | period | | | RECORD SIZE: | Average (a) 50 | (b) Maxi | mum 80 | | | NECOND SIZE: | number | characters | | characters | | RETENTION: (a | Record Lifespan: minimu | m lot. average | 4 vear maximum | n 20 yrs | | • | Number of File Generation | | | | | | c) Disposition of Record De | | | | | INPUTS: | | | | | | iiii 013. | Patron Records Patron Update Rec | orde | , | | | | Patron opdate ket | | . <u> </u> | | | OUTPUTS: | Patron Lists | | • | | | · | Name & Address Re | ecords for Print Pro | gram | | | | | | | | | UPDATING: (a) | Level Data Element | | | | | (b) | Mode Batch | <u> </u> | | | | | Frequency 50 | | week | | | | numb | er | period | | | SEARCHING: (a | Average 100 | | day | | | The second second section of the second seco | o) Maximum 300 | er // | period
day | | | (1 | | er / | period | | | (1 | numb | | | | | | numb | | | | | | numb
a) Searching <u>Overnigh pa</u> | | | | # SPIRES/BALLOTS PROJECT DOCUMENTATION STANDARD DS. 107 Section Page 1 of 1 Date 5/5 N()R(TITLE: PROCESSING RULES FORM (B-7) Present rules either in narrative form, as algorithms, as equations, or in decision table form. Equations and decision tables are the preferred form for clarity. Wherever a rule is complicated, include an example. S/B-2-(4/70) | | SUBSYS | SUBSYSTEM: | | | | | | DATE 2 4/14/70 | | | | | | | | | P | AG | | |---------------------------------|-----------------------------|------------|----------|---------------|---|----------|--|--|----------|-----|------|-----|-----|------------|--|----------|--|----------|------------| | RULES | appointed Calci | | | | ring REVISIONS | | | | | | | | | Taran Care | OF | | | | | | Alimination and annual property | المنافقة المعالية المستعددة | - SF | Y IV | P | LI | E | ************************************** | | | | بخضي | | | | | | | | | | RULE # | | | | | | 1 | | | | | | | | | | | | | | | Princip our security and | Patron Class | s = F | Y | Y | Y | Y | Y | N | N | N | N | N | N | N | N | N | N | | | | | | = S | 1 | | N | N | N | Y | Y | Y | | Y | N | N | N | N | N | Γ | | | | |
∓ U | N | N | N/ | N | N | N | N | N | N | N | y. | Y | Y | Y | Y | | | | , | Circ. Class | = 2 hr | Y | N | - | N | N | Y | N | N | N | N | Y | N | N | N | N | | | | | | =1 da | N | Y | N | N | N | N | Y | N | N | N | N | Y | N | N | N | | \prod | | | | = 2 wk | N | N | Y | N | N | N | N | Y | N | N | N | N | Y | N | N | | | | | | = 4 wk | | - | , | Y | N | N | N | N | · | | N | N | N | Y | | _ | | | | | = NC | N | N | N | N_ | Y | N | N | N | N | Y | N | N | N | N | Y | Due Date | = 2 hr | x | : | | | | х | | | | | Х | | | | | | | | | | _=1 da | | x | | | | | Х | | | | | x | | | | | | | | | _= 2 wks | | | x | | | | | х | | | | <u> </u> | x | | | | <u> </u> | | , | | =4 wks | | | | | <u> </u> | | | | | | | | | Х | | | _ | | \$ i | | =1 yr | | | | x | | | | | Χ_ | | | | | <u> </u> | | | <u>!</u> | | | | = LUO | | <u> </u> | _ | <u> </u> | | | | | | x | | | | _ | | | <u> </u> _ | | | | =Snec | <u> </u> | <u> </u> | | | _X_ | | | | | | | | | | | | | | | | i | | | | | | | | | | | | | | | | · | | | | or If Patro | on Class | SF | and | Ci | rc. | C | as | s 🙂 | 2h | r t | ner | Di | e | bat | င် ခ | 2hr | | - | | PP-45 | Order Added | Copy if | NEM |
 | DE. | CHA | B CE | | !
 1 | 2 0 | 24 | NIT | VRI | 10 / | <u> </u> | L'ON | THS | | 16 | | | Orace madea | | NUM | ER | OF | MO | TH | <u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u> | 1 | | | 146 | | | 1 | 1.0. | 15 | | Ť | | | | | | + | | i i | | | | | | • | | | | i | | <u> </u> | T | | | | | | 1 | İ | | | | | | | | | | | | i | | T | | | | | | | | <u> </u> | | | | | • | | | | Ī | Ī | Ī | | | | | | | | i | | | Í | | | | | | | | | | | | İ | | | | | | : . | | \top | Г | | | | | | | Γ | | İ | | | Ī | | | | | | 1 | | | | | | | | | | | | | | | : | | | | | | 1 | | | | 1 | Π | | | | | 1 | <u> </u> | | | | į | Ι. | | | Γ | - 1 . N | _ | 1 | | | | | | | | | | | | | _ | | | | | | | | <u></u> | DOCUMENTATION STANDARD DS. 108 Section Page 1 of 1 Date 5/18 N()R(## TITLE: INTERFACE DESCRIPTION FORM (B-8) - I. FROM the name of the system or organizational unit sending the record through the standard system level names where applicable. - * TO the name of the system or organizational unit receiving the record through the interface. Use standard system names where applicable. - 2. RECORD NAME the standard name of the record sent through the interface. This will be an output record from the sending unit. A complete description of this record will be found on an Output Record Description Form. - ID NUMBER the unique identification number for the record. Check the master numbering list. - 3. MEDIUM OF TRANSFER e.g., magnetic tape, purched cards, manual form. - 4. VOLUME e.g., 1,000 records/day. Records is the preferred init. Use the period most descriptive of the interface activity. - 5. SCHEDULING the cycling of interface activity, e.g., over night; constant (8-5, M-F). - 6. SENDER CONTROLS the edits, balances, totals, etc., maintained by the sender. - 7. RECEIVER CONTROLS edits, balances, totals, etc., maintained by the receiver. - 8. RESOLUTION OF CONTROLS necessary comparisons and checks between controls on either side of the interface. | | | 14. N. | aarii 1 m - 4 h 5 f f f - 14 o 16 f fan d hille wath jiw, andidig aan an willings gegen ar a
N | | |---------------|-------------------------|--|---
--| | INTERFACE | FROM | TO | AUTHOR Wayne Day | BAGE PAGE | | DESCRIPTION | Technical
Processing | Circulation | DATE 4/13 | OF OF | | · | | A A A B B B B B B B B B B | REVISION | | | | <u> </u> | AMPLE | | | | (a) RECORD N | (AME | | (b) ID NUMBER | CI-100 | | | | | | | | MEDIUM OF TH | RANSFER Mag | netic Tape | | | | 1017777 - (0) | AMEDICE | 00 | Records / | Day | | VOLUME - (a) | AVERAGE: | number | unit | period | | 4 3. N | 20125 | 200 | Records / | | | (8) | MAXIMUM:2 | number | unit | Day
period | | (0) | באטמתה אושה. | Constant | , | - | | (6) | GROWTH RATE; | number | unit / | period | | | - 1 | 1 | | | | SCHEDULING: | Daily, probabl | y overnight batch r | un M-F | | | | | | · · · · · · | • | | | • | | | | | | | • | | • | | | | | • | | | | | | | | | SENDER CONTR | OLS Total re | cord count | • : | | | | | | • | • | | | | | | | | | | | RECEIVER CON | TROLS Total | record count | | • | | | | | | | | ≠ | | | | • • • • • • | | • | : | | | | | | | | | | | | | | | | | | | <u> </u> | | · | | RESOLUTION C | F CONTROLS | Inder Program Contro | 1 | and the state of t | 0 | | | • | 4 | | <u>UC</u> | | 143 | | 158 | # SPIRES/BALLOTS PROJECT DOCUMENTATION STANDARD DS.109 | Secti | on | | | | |-------|------|----|-----|--| | Page | 1 of | 1 | | | | Date | 5/5 | N(|)R(| | TITLE: #### INPUT RECORD CONTENT FORM (B-9) - 1. NAME standard name of the input record. - 2. ID NUMBER unique identification number for the input record. Check the master numbering list. : - 3. DATA ELEMENT standard name of each data element which may be present in the record. - 4. SOURCE origin of the data element for this record, e.g., borrower ID card; invoice; IPF. - 5. MULTIPLICITY how many times will this data element appear in this record. If variable, give minimum, average, and maximum. - 5. EDIT RULES ID numbers of processing rules which edit the inclusion of the data element in this record. If possible, include a brief description. - 7. ACTION IF INVALID action to be taken when edit rule stops input. - 8. STORAGE RULES ID numbers of processing rules which affect the storage of the data element in this record. | and a supplied to the | | | Anna Tanana da Maria | | (5 | The second secon | | |--|---------------|-------------|--|------------------|----------------------------------|--|---| | | | | | | | |) (<u></u>) (<u></u>) | | | NAME: BOOK II | ··· | 1CAT1 | ON | | | WED . | | CONTENT | ID NUMBER: | <u> </u> | | | ANADI | DATE: 4/1 | 4/70 REV | | | | 1 | | | MINTE (| | ACTION IF | | DATA | SOURCE | | IPLIC | | EDIT RU | LES | INVALID ; | | ELEMENT | | MIN | AVE | MAX | | | | | Call Number Volume Designation Copy Designation Shelving Location | n produced by | 1 | .3
.5
1 | 1
2
1
1 | PE-13
PE-14
PE-15
PE-16 | | Produce error message, use exception routine with circulation attandant | | | | | | | | | • | | 45 | | | | | | | | | | | | | · | | | | | ERIC 160 | | | | | | | | . | | | | | | Author: | O CIL) (| ی نی س | | PAGE | |---------------------------|------------------|---------------|------------------|----------------------------------|-----------|-----------|--|--|-------| | BOOK ID | | ICATI | UN | , · | | 4/70 | REVISION: | | OF | | R: | 1-30 | | | CLANK | DATE: 4/1 | 47 10 | TWATO INC. | | | | EE . | MULT | IPI.IC | | EDIT R | ULES | • | ON IF | STORAGE F | RULES | | | MIN | AVE | MAX | | ···· | INVA | LID | | | | ID l lced by log from IPF | 1
0
0
1 |
.3
.5
1 | 1
2
1
1 | PE-13
PE-14
PE-15
PE-16 | | exception | use manual
on
with aid of
ion | PS-25
PS-26
PS-27
PS-28 | • . | | | | , | | | | | | | | | | | | | | | | | ·• · · · · · · · · · · · · · · · · · · | • | | | | | | | | | | | • | 3 | | | | | | | | | 161 | # SPIRES/BALLOTS PROJECT DOCUMENTATION STANDARD DS.110 | Secti | on | •. | |-------|--------|------| | Page | 1 of 1 | | | Date | 7/10N(|)R(× | ## TITLE: ## INTERNAL RECORD CONTENT (B-10) - 1. NAME standard name of the record. - 2. ID NUMBER unique identification number of the record. Check master numbering list. - 3. DATA ELEMENT standard names of all data elements stored in the record. There will be Data Element Description Sheets for each of these data elements. - SOURCE document source or file source (manual or machine readable). Give I.D. number where applicable. - MULTIPLICITY the number of times the data element may occur in the record. - 6. ENTERED point in the life of the record when this data element is entered. - 7. UPDATE FREQUENCY use the time unit which accurately reflects the rate of activity such as 12/w or 60/day or 200/mo or 10/yr. | | • | | | | | | | | | | | | |---|---------------------|-------------------|--|------|-------|----------|----------------------|-------|------|---------------|---------------|------| | | | | - 50 A | MI | 216 | ~ | | | | | | | | . | INTERNAL | I. NAME: P. | the last of the same of the last in la | - | | | A | UTHOR | }: V | ÆÐ | | PAGE | | | | 2. ID NUMB | ER: CR-3 | | | | of supplement over 1 | ATE: | | /70 | | | | i | CONTENT | į | · | | | | <u> </u> | EVISI | JN: | | | · OF | | | 3 | | 4 | 5 | | | . 6 | | - | 7 | | | | | DATA ELE | MENT | SOURCE | MU | LTIPL | ICITY | EN | TERE |) | <u>i IJPD</u> | <u> ATE</u> E | REO. | | | DAȚA ELEMENT | | 300//02 | Min | Avg. | Max. | Init. | Early | Late | Min. | Ave. | Max. | | | PIN - Patron ID No. | | ADP File | 1 | 1 | 1 | х | | | 1/y | 1/qt | 1/wk | | | PAN - Pata | PAN - Patron Name | | 1 | - 1 | 1 | X | | | 1/у | 1/qt | 1/wk | | | PAD - Pata | on Address | ADP File | 1 | 1 | 1 | x | | | 1/y | 1/qt | 1/wk | | | SAD - S | Street Add. | ADP File | 1 | . 1 | . 1 | х | | | 1/y | 1/qt | 1/wk | | | CIS - C | City, State | ADP File | . 1. | 1 | 1 | X. | | | 1/y | 1/qt | 1/wk | | | ZIP - 2 | Lip Code | ADP File | 1 | 1 | 1 | х | | | 1/у | 1/qt | 1/wk | | | PCL - Pata | con Class | ADP File | 1 | 1 | 1 | x | | | 1/у | 1/qt | i/wk | ## DOCUMENTATION STANDARD DS.111 Section Page 1 of 1 Date 5/5 N(x)R(TITLE: PERFORMANCE REQUIREMENTS FORM (B-11) #### I INTRODUCTION A method is given below for developing performance criteria for any system or system component. The source is the Management Information Systems Handbook (Matthes et al., 1968). - II OUTLINE FOR THE FORMULATION OF PERFORMANCE CRITERIA - A. REVIEW OBJECTIVES List the objectives of the new system in order of priority. - B. DEFINE DETAILED OBJECTIVES Determine which objectives can be quantified. Breakdown unquantifiable objectives into simpler objectives which are all or in part measurable. Continue this subdivision until ALL objectives have been broken into elements which are measurable. - e.g., dimensioned numbers: books, books per year (rates) books cataloged in 1972 (performance) dimensionless numbers: books cataloged in 1971 (rates) (It may be necessary in some cases to break quantifiable objectives into simpler parts.) - C. DETERMINE METHOD OF MEASUREMENT Specify the procedure for measuring each detailed objective. These standards will insure that all measurements made in the monitoring of performance over a period of time will be comparable. - D. PREDICT FUTURE PERFORMANCE Estimate the values of each detailed objective for a number of years. This will display the short and long term goals for the system. - III DOCUMENTATION OF PERFORMANCE REQUIREMENTS The Performance Requirements Form is used for collecting the output of the procedure given in Section II. | 1- | - 6 | 7 1-1 | Contract January January | LJ | | | | | | |-----|-----------------------|-------------------|---|-------------|---|--|--|--|--| | 1 | PERFORM | ANCE | SYSTEM Tech Proces | | PROCEDURE Material Rec. | | | | | | | REQUIRE | MENTS | SUBSYSTEM ACQUIST | TION | OPERATION | | | | | | | - Automorphism (1972) | RAADMESUITER | PROCESS ACQUISIT | ION | annock a real and an anna a character and 177 Brancasses. | | | | | | ' : | 2 | 3 | · | 4 | 5 | | | | | | | PERF.
REQ. # | | OBJECTIVES | ACUITATE TO | | | | | | | i | AREAGAN INTANSI | SW MEETINGS COLOR | THE PROPERTY OF THE PERSON | NY | OF CRITERIA | | | | | | | 17 | | rove control over Latin
an approval books. | ìN | | | | | | | | 17.1 | | ate and update necessary
cess File records. | Y | IPF Records updated/mo. | | | | | | | 17.2 | | ow on-line searching of cess File records. | Y | IPF Records searched/mo. | | | | | | - | 17.3 | working | nt (and distribute) g documents within one ter generation. | N | | | | | | | 149 | 17.31 | To pri | nt catalog data slips | Y | No. of slips printed/day | | | | | | | 17.32 | To pri | nt spine labels | Y | No. of labels printed/day | | | | | | | 17.33 | | nt circulation book
fications | Y | No. of book identifications printed/day | | | | | | | 17.34 | To pri | nt vouchers | Y | No. of vouchers printed/day | | | | | | | 17.35 | To pri | nt catalog cards | Y | No. of cards printed/day | | | | | | | | | | <u> </u> - | | | | | | | | · | | | | | | | | | | | 16 | 5 | | | | | | | | | | ! | . ' | | 1 | | | | | | | | | | And the second | | | | | | - | | | |--------------------|-------------|------------
--|--------------|--------|---------------|--------------------|-------------|----------------|--|--| | ~~ | iom . |) . | and long hand hand | (O'REMOTE) | التعدد | 20000 | | |) per- | | | | oces | S. | _ļ. | PROCEDURE Material Rec. | AUTHOR | D.R. | Marti | n | Į. | GE | | | | QUISI | TION |]. | OPERATION | DATE 4/13/70 | | | | | | | | | UISIT | 10N | بايد | and the state of t | REVISIO | | Struss Carren | rgat introductions | |)F | | | | | 4 | | 5 SAMPLE | 6 . | | • | | . * | | | | | A CONTRACTOR OF | MEAS | S. | PERFORMANCE RATIOS | PERF | DRMAN(| CE PRI | DICT | IONS | And house, | | | | CONTRACTOR SECTION | N | Υ | · OF CRITERIA | BASE | 1972 | 1973 | 1974 | 1975 | | | | | | N | | | * | ر 5% (| rowth | Rate / | ssume | ³ 3 | | | | sary | | Y | IPF Records updated/mo. | 2000 | 2100 | 2200 | 2300 | 2400 | | | | | of | | Y | IPF Records searched/mo. | 100 | 105 | 110 | 115 | 120 | · | | | | ne | N | | | | | | | | | | | | s | | Y | No. of slips printed/day | 100 | 105 | 110 | 115 | 120 | | | | | | | Y | No. of labels printed/day | 100 | 105 | 110 | 115 | 120 | | | | | | | Y | No. of book identifications printed/day | 50 | 53 | 55 | 58 | 60 | | | | | . '. | | Y | No. of vouchers printed/day | 25 | 26 | 28 | 29 | 30 | | | | | _ | | Y | No. of cards printed/day | 1000 | 1050 | 110 0 | 1150 | 1200 | | | | | | | 1 | | | | | | | | | | | | | Ī | | | | | | 1 | 1 | | | | | | | • | | | | | | | | | | . • | • | 1 | | | | | | | İ | | | | • | | į | | | | | | | | | | | | | I | | | | | | | | | | | -ERÌ | C | <u>.</u> | | | | | | (4/3/ | na programa | | | DOCUMENTATION STANDARD DS.112 Section Page 1 of 3 Date 5/6 N()R(TITLE: CONTROL REQUIREMENTS FORM (B-12) #### I. INTRODUCTION This documentation standard provides a form for specifying control procedures at any system level. A system control procedure must contain at minimum the three steps: - A. MEASUREMENT Some quantifiable aspect of the system is measured. - B. COMPARISON The measured quantity is compared to a standard value. - C. ACTION An action is taken which is appropriate to to the result of the comparison. For example, it has been decided to monitor any change in the balance of the on-line Book Fund File. One control point selected is in the ordering process within the Acquisition Subsystem. Here, changes in fund balances occur when the funds are encumbered for book purchases. The steps in the control procedure are: - A. (Measurement) The balance in a selected book fund is increased by the purchase price of a book just ordered. - B. (Comparison) The new balance is compared to the amount budgeted for that fund at the beginning of the fiscal year. - C. (Action) If the new balance is less than the budgeted amount, no action is taken. But, if the new balance is equal to, or exceeds the budgeted quantity, a warning message is generated and displayed on the Acquisition Department Daily Operations Report. On the following day, the exhausted book fund is closed, and alternative funds are chosen for subsequent purchasing activity. The Control Requirements Form, shown on the next page, will aid the initial collection of similar control procedure data. The example described above has been entered to illustrate its use. Further instructions for completion of this form are given in Section 11. The form is intended to be general and may be used to describe: independent controls at isolated points in the system, networks of interdependent controls which interlock control points within or across system levels, or the elements of control 150 #### DOCUMENTATION STANDARD DS. 112 Section Page 2 of 3 Date 5/6 N()R(TITLE: CONTROL REQUIREMENTS FORM (B-12) networks which may be elevated to system status e.g., cost accounting controls ===> cost accounting system; performance controls + statistics ==> management information system. However, MAJOR system controls and control networks should also appear as entries in the Assumptions and Concepts List. A useful summary of types of controls and a checklist of common batch-processing control techniques can be found in Chapter 6-5 of Hartman et al., MANAGEMENT INFORMATION SYSTEMS HAND300K (1968) #### II. FORM COMPLETION INSTRUCTIONS A. CONTROL REQUIREMENTS FORM One copy of the form on the preceding page should be used to document EACH Control Requirement. Complete EVERY block. B. FORM HEADER BLOCK Fill in AUTHOR and DATE if the requirement is being specified for the first time. Supply REVISION only if a previous version is being revised. C. REQ.NO. Enter the unique identification number assigned to this Control Requirement. D. CONTROL POINT Locate the control point within the system by entering the name of the lowest system level containing the control point and those of all higher levels. If the point is a member of a control network, include this network name beside NETWORK. E. CONTROL OBJECTIVE Describe briefly the constraints on system activities imposed by the control. F. QUANTITY MEASURED Identify the data element measured during the control procedure. # SPIRES/BALLOTS PROJECT DOCUMENTATION STANDARD DS.112 Section Page 3 of 3 Date 5/5 N()R(TITLE: CONTROL REQUIREMENTS FORM (3-12) #### G. MEASUREMENT RULE Supply an algorithm which gives a value for the data element name in F. Also specify the conditions which trigger execution of the algorithm. ## H. COMPARISON STANDARD/RULE Specify the comparison of the measured data element to a standard data element or value. #### 1. ACTION BLOCK The comparison can produce only one of three conditions: $\langle ,=, \rangle$. However, these can be combined into 4 complementary condition sets: $\langle ,=, \rangle$; \langle , \rangle ; \langle , \rangle ; $=, \neq$. Choose a condition set and list each item under CONDITION in the form: Data Element Name (condition) of Measured Quantity Value or Data Element Name of standard Quantity For each condition listed supply: #### 1. ALERT PROCEDURE A description of the data issued by the system to signal the control condition and the person, group, or system function that will be alerted: #### 2. CORRECTION PROCEDURE A description of the action taken to correct the error condition or restore normal system activity. AUTHOR: D. R. Martin CONTROL REQ. PAGE DATE: 4/3/70 REQUIREMENTS NO. 21 OF REVISION: 4/6/70 CONTROL OBJECTIVE CONTROL POINT SYSTEM LEVEL: LEVEL NAME To prevent book fund balances from exceed-SYSTEM: TECHNICAL PROCESSING ing fund budgets. SUBSYSTEM: ACQUISITION ORDERING PROCESS: PROCEDURE: OPERATION: NETWORK: FINANCIAL QUANTITY: Any fund balance in the Book Fund File MEASURED: MEASUREMENT: When a fund balance changes during encumberment calculate: RULE New Fund Balance = Old Fund Balance + Book Purchase Price COMPARISON: New Fund Balance: Budgeted Amount for Fund STANDARD/RULE: | ı | CONDITION | ALERT PROCEDURE | CORRECTION PROCEDURE | |---|------------------------------------|---|---| | | 1. New Balance≥ Budgeted
Amount | Direct Fund No., Fund Balance
and Budgeted Amounts, and
System Msq. 43 ('Budget/
Exceeded') to acquisition
daily
Operations Report (Rpt. 15) | Close fund and update with alternate fund pointers on the next processing run of AQ150. Reallocate budget overrun to alternate book fund. | | | 2. New balance Budgeted Amount | No Action | No Action | | K | | i 153 | | #### DOCUMENTATION STANDARD DS.117 Section Page 1 of 1 Date 6/8 N(x)R(MANUAL PROCEDURE ABSTRACT FORM (B-18) TITLE: > IDENTIFYING INFORMATION - Supply standard level designations including ID. PROCEDURE NAME - Insert name and ID for procedure being described. ABSTRACT - A procedure abstract describes a manual procedure so that the flow of data
and interfaces with related procedures are clear. It should be concise without omitting important information. Items to be included in the procedure abstract are: - 1. Purpose of procedure. - Personnel who carry out the procedure. 2. - Documents or data used (inputs). Documents or data produced (outputs). - 5. Equipment used/skills required. - 6. Files used. - Frequency of performance. | NSAST IAI | SYSTEM: TP | AUTI-IOR: EAM | |-----------|---------------|-------------------| | 1 MANUAL | SUBSYSTEM: AQ | DATE: 7/14/70 | | PROCEDURE | PROCESS: ØRD | REVISION: 6/12/70 | | ABSTRACT | Procedure 03 | • | PAGE OF (A) NATE: Search Order File (B) ID NUMBER: AQ. ORD. 03 ## - SAMPLE - ## ABSTRACT: - 1. PURPOSE: The Order File is searched to determine if the requested title is already in process in the Order File (i.e., has already been ordered). - 2. PERSONNEL: The searching is performed by library assistants from the Order and Serial Records Divisions RDP, subject specialists and RDP Curators. - 3. DOCUMENTS USED: Manual forms include: Book Requisitions (AQ.SEL.BRO1), marked PW/BNB pages (AQ.SEL.PWO1), telegram conformations (AQ.MOR.TCO1), and out of print offers (AW,MØP.ØPO1). See Input Record Description (B-4), on each of the above documents for statistics. - 4. DATA PRODUCED: If the searcher finds that the title is in the Order Fili, she will pull all 3 x 5 process slips except one, leave a cross reference from that Order File Record to the In Process File Record. A new IPF record will be input (AQ.ORD.14) consisting of 1) bibliographic data, 2) old acquisition data from the order file, and 3) the new acquisition record. If the title is found, and the order is for the same location and in added copy is not specified, the searcher annotates the request and returns to the quester. If the title is not found, the searcher proceeds to AQ.ØRD.04. 5. SKILLS REQUIRED: Knowledge of searching techniques and the construction and use of the Order File. Equipment used: none - 6. FILES USED: Order File - 7. FREQUENCY OF PERFORMANCE: Daily during initial implementation. Will decline in frequency as the In Process File is used for orders. #### 6.4 Sample Documentation Standards (referred to in subsection 2.5.3 and in section 2.6) - Naming/Numbering Conventions (DS.113) - System Flow Charts--Symbols and Conventions (DS.114) - Name Lists--System, Subsystem, Process; Files (DS.116) - Assumptions and Concepts (B-15) and Management Decisions (B-14) Samples - 5. Level | Subsystem Flow Chart - 6. Level II Process Flow Chart DOCUMENTATION STANDARD DS.113 Section Page 1 of 3 Date 5/25 N()R(X) ## TITLE: NAMING/NUMBERING CONVENTIONS ## 1. SYSTEM LEVELS model A.AA.AAA.NN.NN e.g. B.CR.ICI.02.11 - SUPER-SYSTEM, a single alpha character code. The designation must be unique among all Data Facility systems. (This element is optional for internal documentation, but mandatory for external documentation.) e.g. B = BALLOTS - 2. SYSTEM or SUBSYSTEM, a two character mnemonic. The mnenomic must be unique within the Super-System. Use either a system code or a subsystem code, but not both. e.g. .CR = Circulation System .AQ = Acquisition Subsystem - 3. PROCESS, a three alpha character mnemonic. The mnemonic should be unique within the Super-System if possible. It must be unique within the System e.g. .ICl = Initial Check-In Process - 4. PROCEDURE, a number from .01 to .99 assigned sequentially within a Process. Numbers from .01 to .09 should be written with a leading zero. e.g. .02 = Shelving Procedure (the second Procedure within the Initial Check-In Process - 5. OPERATION, a number from .01 to .99 assigned sequentially within a Procedure. Numbers from .01 to .99 should be written with a leading zero. e.g. .11 = Call Number Verification Operation (the eleventh Operation within the Shelving Procedure) When numbering a process, for example, do not use the Procedure and Operations elements. System levels below Operation are indicated by appending additional numbers, following the pattern for Procedures and Operations. #### DOCUMENTATION STANDARD DS.113 Section Page 2 of 3 Date 5/25 N()R(\times ## TITLE: NAMING/NUMBERING CONVENTIONS ## II. INPUT/OUTPUT model A.AA.AAA.AANN e.g. B.CR.CHG.DS01 - 1. SUPER-SYSTEM (same as above) - 2. SYSTEM or SUBSYSTEM (same as above) - 3. PROCESS (same as above) - 4. INPUT/OUTPUT, a two character alpha mnemonic followed by two digits, 01 to 99, to differentiate separate occurences of the same record format. e.g. A.AA.AAA.AANN B.AQ.ORD.IP03 Numbers from 01 to 09 should be written with a leading zero. In all cases the label, from super-system through the I/O mnemonic, remains the same as that given to the initial occurence of the record format. #### III. FILES model ÄÄÄÄÄÄ e.g. BTPIPF Unlike the identification for 1/0 and System Levels, the identification for Files always has a fixed length of six characters and never contains any special characters. - SUPER-SYSTEM (same as above) - 3. FILE, a three character mnemonic. This mnemonic must be unique within the system. e.g. 1PF = In Process File. ## DOCUMENTATION STANDARD DS. 113 Section Page 3 of 3 N()R(Date 6/3 NAMING/NUMBERING CONVENTIONS TITLE: ## IV. INTERFACES B.CT.MEY/B.CR.ICI e.g. Interfaces are named and described by the sender. The name of the interface consists of the designations of the processes (see 1. above) on either side of the interface. Interfaces are described in Form B-8. - 1. SUPER-SYSTEM designation (see above) of sender. - 2. SYSTEM or SUBSYSTEM designation (see above) of sender. - 3. PROCESS designation (see above) of sender. - 1'.SUPER-SYSTEM, designation (see above) of receiver. - 2'.SYSTEM or SUBSYSTEM designation (see above) of receiver. - 3'.PROCESS dsignation (see above) of receiver. - PROCESSING RULES Processing rules are numbered serially within processes and are recorded on Form B-7 MIN. AAN. AA mode 1 AQ.ORD.007 e.g. - SYSTEM OR SUBSYSTEM 1. - **PROCESS** 2. - RULE NUMBER BEFORE ACCEPTANCE, ALL PROPOSED MNEMONICS MUST BE TESTED FOR UNIQUENESS AGAINST THE CUMULATIVE MASTER LISTS, AND APPROVED BY PROJECT DOCUMENTATION. ## DOCUMENTATION STANDARD DS.114 | Section | |---------------------| | Page | | Date 5/22/70 N(X)R(| ## TITLE: SYSTEM FLOWCHARTS -- SYMBOLS AND CONVENTIONS #### 1.1 System Flowcharts SYSTEM FLOWCHARTS show the flow of data through a processing system. In a library this is the flow of bibliographic and related data through library systems, such as acquisition and through processes, such as ordering. In general a system flowchart consists of: ACTIVITY SYMBOLS--standard shapes which indicate a general type of activity. ACTIVITY DESIGNATIONS--a phrase or name convention which describes activity at a point in the data flow. MEDIA SYMBOLS--standard shapes which indicate a data storage or transmission medium (e.g. input or output). FLOW LINES/CONNECTORS--links between symbols which indicate the type(manual or automated) and direction of flow. COMMENTS/NOTES--written statements which are not part of the data flow, but say something about it. #### 1.2 Chart Levels Two levels of system flowcharts are prepared. LEVEL I charts and LEVEL II charts. LEVEL 1. Level 1 charts are prepared for each current system and each proposed system. Level 1 charts are presented to library management and must be understandable to and understood by all library managers. Level 1 charts include major processes, inputs/outputs, files and documents. These are named and numbered according to DS.113 "Naming/Numbering Conventions" on the proposed system charts only. Both manual and automated processes are shown on the proposed system charts. Manual processes shown are those affected by automation. LEVEL II. Level II charts are prepared for the proposed systems only. They are for Department and Division Heads. Each unit manager must understand all the details of the charts covering his/her area. Level II charts must show all inputs and outputs, all files, search requests, and terminal displays (CRT or typewriter). All inputs, output: processes, procedures and files are systematically and uniquely named and numbered. (see DS.113 "Naming/Numbering Conventions".) 1.3 Rules for Preparation PAPER. Charts are prepared on 17"x22" paper and photo record to 8-1/2"x11". - MARGINS. The first (i.e left-most) sheet has a 2" left margin and 1" on three sides. Continuation sheets on foldout charts are drawn with 1" margins all around. - SYMBOLS. The following symbols are standard on all system flowcharts. Standard forms(shapes) of symbols are used but not a standard size. Verbal contents of symbols are typed on sheets of self-adhesive label paper and then symbols are drawn around the typewritten information. - FLOW. System flow is always left to right and incoming flow may be shown top to bottom. - i.D. BLOCK. An identification block must be completed for each chart and placed in the lower right hand corner of the chart. It contains three parts: - REVISION SECTION. The first chart is called "Initial Version" and "O" is placed in the "Rev" box. Subsequent revisions are 1...n and a brief explanation of added or changed material is placed in the "remarks" box. The person responsible for the chart or change supplies his/her initials. - ID. The system and subsystem is identified using the standard naming conventions found in DS. 113. - TITLE. This is a prose statement of the naming code found in the ID. Current or Proposed system must be stated in the title and also the chart level. Here is an example of an ID and TITLE. ID: B.AQ.ORD TITLE: CURRENT AQUISITION SUBSYSTEM, ORDER PROCESS LEVEL !! 1.3 Flowchart Symbols and Interpretations SYMBOL INTERPRETATION EXAMPLE 1.3.1 Designating System Activity LEVEL NAME? (LEVEL ID) (ACTIVITY)ASSERTETION) Each rectangular system activity symbol has three parts, a SYSTEM LEVEL NAME, a SYSTEM LEVEL ID, and an ACTIVITY DESCRIPTION. A level name is one or more of the following elements in the order indicated: System/Subsystem/Process/Procedure/Step. A
level ID follows the the naming/numbering system in DS.113, e.g. CR.ICI--a process in the circu- PROCESS AB. ORD ORDERING ## SYMBOL INTERPRETATION EXAMPLE lation system. An activity description names the specific activity, e.g. "Initial Check-in". 1.3.2 Types of System Activity Symbols AUTOMATED Indicates completely automated system activity. There is no manual intervention at this level or or at lower levels, (e.g. lower level procedures or operations). PROCESS TP. TPU IN PROCESS FILE UPDATE PARTIALLY AUTOMATED System activity which is composed of both automated and manual activitie, at this or lower system levels. PROCESS AQ.ORD MANUAL ONLY System activity which is composed of completely manual activities at this or lower system levels. PROCEDURE CT. DIS.01 MATERIAL DISTRIBUTION MANUAL, AFFECTED BY AUTOMATION Manual system activity in the current library system which will be affected by automation in the proposed system. AQ. GRO 1.3.3 Media Symbols (input/output, storage) TERMINAL Indicates date input or output at a type-writer terminal or at a machine-readable book ID reading station. Each input or output is given a unique ID. FORMS: input, B-4, B-9 output B-5 CHARGE RECORD (IN/OUTPUT 10) IN/OUTPUT DESCRIPTION) IU/CUTPUT 10 (DESCRIPTION) CRT(Cathode Ray Tube) DISPLAY Indicates data input or output on a visual display device. Each input or output is given a unique 1D. FORMS: input, B-4, B-9 output, B-5 CR.FSH - FSOI REJULTS OF FINE SEARCH ON-LINE DISK FILE Indicates an on-line disk file. Each file is given a uniques ID and descriptive name. FORMS: B-6, B-10 BTPIPE IN PROCESS FILE DESCRIPTION (FILE 10) 162. ### SYMBOL INTERPRETATION EXAMPLE Э. MAGNETIC TAPE FILE: Indicates a magnetic tape file, either on-line or off-line. Each file is given a unique ID and descriptive name. FORMS: input, B-4, B-9; output, B-5 internal storage, B-6, B-10 INTERNAL RECORD A machine-readable record internal to an automated process as distinct from a Document(see below) or other hard copy representation of a record. FORMS: B-6, B-10 PUNCHED CARD Indicates a punched card either as input output or storage. FORMS: input, B-4, B-9 output, B-5 CR.SHE.CSOI SEARCH CALL SLIP LIBRARY MATERIAL (Machine-readable) Indicates library material such as a book or periodical with a machine-readable ID. FORMS: input, B-4, B-9 output, B-5 LIBRARY MATERIAL (Not machine-readable) indicates library material such as a book or periodical without a machine-readable ID. (DESCRIPTION) DOCUMENT Indicates either a manual form which is INPUT to a partially automated activity or a REPORT which is OUTPUT by an automated system activity. FORMS: input, B-4, B-9 MANUAL FILE A manual file of documents or records. A file description is indicated in a dotted box next to the symbol. output, B-5 # SYMBOL INTERPRETATION EXAMPLE 1.3.4 Flow Lines and Connectors System flow is always from left to right across the page. DATA FLOW 23 プレマロン SOURCE! (OUTPUT DESTINATION (DESCRIPTION) Indicates automated data flow Indicates manual data flow SOURCE/DESTINATION FLOW Indicates input source flowing into a system or subsystem. Indicates output destination flowing out of a system or subsystem. CONNECTORS Connectors indicate entry from or exit to another part of the flowchart. Entry Connector Exit Connector 1.3.5 Comments and Notes DOTTED BOX Indicates explanation or additional commment on the system flow. DOTTED LINE Indicates a direction description. That is, some kind of decisions has been made in the preceding system ativity and this describes one or more flows out of that describes one or more flactivity. 1300K 1500ma VEN DOR RONAN ALPHABET ## SPIRES/BALLOTS PROJECT Section 1 of 4 Page New() Rev (X) Date 6/10/70 DOCUMENTATION STANDARD DS.116 TITLE: NAME LISTS -- SYSTEM, SUBSYSTEM, PROCESS, FILES ### INTRODUCTION For analysis purposes library processing is conceptualized at six levels. These are called: System, Subsystem, Process, Procedure, Operation and, Step. The total library process orga nization is considered a Supersystem. During Phase B, analysis focuses primarily on activities at the level of procedures and above. Each process, file, input/output, and interface must be uniquely named for identification purposes. This is done using the naming/numbering conventions found in DS.113. The following list is the result of applying these conventions. Additions or changes to this list are made by the Documentation Office. A revised list is issued periodically. An alphabetical list (index) to all mnemonics is found as the last list in this standard. #### SUPER-SYSTEM NAMES BALLOTS SPIRES 1 S ### SYSTEM and SUBSYSTEM NAMES | Accounting Subsystem | . AC | B.AC | |---------------------------------|------|------| | Acquisition Subsystem | .AQ | B.AQ | | Binding and Finishing Subsystem | .BF | B.BF | | Cataloging Subsystem | .CT | B.CT | | Circulation System | .CR | B.CR | | Reserve Processing System | .RP | B.RP | | Technical Processing System | .TP | B.TP | #### PROCESS NAMES | Abel Approval Payment (Voucher Prep) | .ABL | B.AC.ABL | |--------------------------------------|-------|----------| | Abel "D" Order Payment (Bill Prep) | .DBP | B.AC.DBP | | Eindery Outgoing | .BOG | B.BF.BOG | | Bindery Receiving | .BRE | B.BF.BRE | | Book Invoice Payment | .BIP | B.AC.BIP | | Cancellation | .CAN | B.AQ.CAN | | Circulation Print | .PRT | B.CR.PRT | | Circulation Search | .CSH | B.CR.CSH | | Circulation Search Cycle | .SHC | B.CR.SHC | | Charging | .CRG | B.CR.CRG | | "D" Order Voucher Preparation | .DVP | B.AC.DVP | | Delinquent | .DLQ | B.CR.DLQ | | Discharging | .DIS | B.CR.DIS | | Fine Payment | .FPT | B.CR.FPT | | End Processing | . END | B.BF.END | | Fine Search | FSH | B.CR.FSH | # SPIRES/BALLOTS PROJECT DOCUMENTATION STANDARD DS.116 Section Page 2 of 4 New() Rev() Dave 6/10/70 NAME LISTS--SYSTEM, SUBSYSTEM, PROCESS, FILES | | Hold/Recall | .HLD | B.CR.HLD | |---|--|--------|-----------| | | In Process File Update | . I PU | B.TP. IPU | | | Initial Check-In | .101 | B.CR.ICI | | | Lost Book Bill Identification | BID | B.CR.BID | | | Lost Book Bill Update | . BUD | B.CR.BUD | | | Manual Cancellation | .MCN | B.AQ.MCN | | | Manual Exchange Request Processing | .EXC | B.AQ.EXC | | | Manual Material Claiming | .MMC | B.AQ.MMC | | | Manual Material Receipt . | .MMR | B.AQ.MMR | | | Manual OP Procurement | .MOP | B.AQ.MOP | | | Manual Ordering | .MOR | B.AQ.MOR | | | Manual PL 480 Material Receipt | .PLR | B.AQ.PLR | | | MARC Data Extraction | .MRC | B.TP.MRC | | | MARC Processing | .MAR | B.TP.MAR | | | Material Claiming | .MCL | B.AQ.MCL | | | Meyer Data Extraction | .MEY | B.TP.MEY | | | Missing | .MIS | B.CR.MIS | | | Non Purchase Order Material Receipt | .NPO | | | | Off Reserve | | B.AQ.NPO | | | Ordering | .OFR | B.RP.OFR | | | Output Printing | ORD | B.AQ.ORD | | | the state of s | .OPP | B.TP.OPP | | | Overdue | | B.CR.OVD | | | Patron Search | .PSH | B.CR.PSH | | | P.O. Material Receipt | .POR | B.AQ.POR | | | Problem Processing | .PRO | B.AQ.PPO | | | Repair | .REP | B.BF.REP | | | | .STA | B.AQ.STA | | | Reserve Book Listing | .RBL | B.RP.RBL | | | Reserve Book Processing | .RBP | B.RP.RBP | | | Reserve Ordering | • ROD | B.RP.ROD | | | Reserve Printing | . RPT | B.RP.RPT | | • | Reserve Search | .RSH | B.RP.RSH | | | Selection | .SEL | B.AQ.SEL | | | Serial Check In | .SCI | B.AQ.SCI | | | Serial Payment and Credit Notation | .SER | B.AC.SER | | | Shelf Search | .SSH | B.CR.SSH | | | Voucher Check and Completion | .BVC | .B.AC.BVC | | | | | | # FILE NAMES TITLE: | Fine File | FIN | BCRFIN | |-----------------------|------|--------| | Statistics File | STS | BCRSTS | | In Process File | 1 PF | BTPIPF | | Inventory File | INV | BCRINV | | MARC File | MRC | BTPMRC | | Name and Address File | NAM | BCRNAM | # SPIRES/BALLOTS PROJECT ### DOCUMENTATION STANDARD DS.116 Section Page 3 of 4 New() Rev() Date 6/10/70 . TITLE: B.CR.ICI B.CR.MIS B.CR.PRT JR.PSH BCRINV BCRNAM B.CR.OVD
ALPHABETICAL LIST OF MNEMONICS NAME LISTS--SYSTEM, SUBSYSTEM, PROCESS, FILES ``` В BALLOTS B.AC Accounting Sybsystem B.AC.ABL Abel Approval Payment (Voucher Prep) B.AC.BIP Book Invoice Payment B.AC.BVC Voucher Check and Completion Abel "D" Order Payment (B:11 Prep) B.AC.DBP B.AC.DVP "D" Order Voucher Preparation B.AC.SER Serial Payment and Credit Notation B.AQ Acquisition Subsystem B AQ. CAN Cancellation Process Manual Exchange Request Processing Process B.AQ.EXC Manual Cancellation Process B.AQ.MCN Manual Material Claiming Process B.AQ.MMC B.AQ.MMR Manual Material Receipt B.AQ.MOP Manual OP Procurement Process Manual Ordering B.AQ.MOR Material Claiming Process B.AQ.MCL Non Purchase Order Material Receipt Process B.AQ.NPO B.AQ.ORD Ordering Process Manual PL 480 Material Receipt Process B.AQ.PLR B.AQ.POR P.O. Material Receipt Process Problem Processing Process A.AQ.PRO B.AQ.SCI Serial Check In A.AQ.SEL Selection Process B.AQ.STA Report Processing Process Binding and Finishing Subsystem B.BF B.BF.BOG Bindery Outgoing B.BF.BRE Bindery Receiving B.BF.END End Processing B, BF. REP Repair Circulation System B.CR Lost Book Bill Identification Process B.CR.BID B.CR.BUD Lost Book Bill Update Process B.CR.CRG Charging Process B.CR.CSH Circulation Search Process B.CR.DIS Discharging Process B.CR.DLQ Delinquent Processing BCRFIN Fine File B.CR.FPT Fine Payment Process B.CR.FSH Fine Search Process Hold/Recall Process B.CR.HLD ``` Initial Check-In Process Circulation Print Process Name and Address File Inventory File Missing Process Overdue Process Patron Search # SPIRES/BALLOTS PROJECT DOCUMENTATION STANDARD 'DS.116 Section Page 4 of 4 New() Rev(_) Date 6/10/70 TITLE: NAME LISTS -- SYSTEM, SUBSYSTEM, PROCESS, FILES B.CR.SHC Circulation Search Cycle Process Shelf Search Process B. CR. SSH Statistics File B.CR.STS Cataloging Subsystem B.CT B.RP Reserve Processing System Off Reserve Process B.RP.OFR Reserve Book Listing Process B.RP.RBL B.RP.RBP Reserve Book Processing Process Reserve Ordering Process Reserve Printing Process B.RP.ROD B.RP.RPT Reserve Search Process B.RP.RSH B.TP Technical Processing System BTPIPF In Process File B.TP. IPU In Process File Update Process B.TP.MAR MARC Processing Process B.TP.MEY Meyer Data Extraction Process MARC File **BTPMRC** MARC Data Extraction Process B.TP.MRC B.TP.OPP Output Printing Process SPIRES # ASSUMPTIONS and CONCEPTS | 2 | 3 | | |------------|---|--| | IMPORTANCE | ASSUMPTION/CONCEPT | | | 1 | The following files will be accessible for on-line sea period: Sam5pm., MonFri.: (1) Acquisition In Pr
(2) MARC File and/or
(3) Serial Payment Fi | | | 2 | Files can be updated down through the data element levelements can be selectively maintained e.g., if one act is changed, out of three present, the values of the ot be re-entered. | | | 3 | Data reflecting acquisition activities for separate comonograph (independent ordering schedules) will be he necessary bibliographic data in one record within the File. Each of these records will carry an unique iden ID3217. Activity data covering a particular copy will bibliographic data by suffixing the identification numly assigned pointer (YY) in the form IDXXXXXX.YY when example, if there is an In Process File record number graphic data only could be retrieved on-line by using graphic data and activity data on a copy order 3/1/70 Library through use of ID3217.1; similarly, data on the 3/4/70 by ID3217.2, and the copy for the Chemistry Depthrough ID3217.3. | | \cap . ì S and CONCEPTS DATE: 4/14/... AUTHOR: EAM SYSTEM: TECHNICAL PROCESSING-ACQUISITION ASSUMPTION/CONCEPT SOURCE ill be accessible for on-line searching during the time on.-Fri.: (1) Acquisition In Process File (2) MARC File and/or MARC Index Files (3) Serial Payment File BALLOTS I EAM · down through the data element level. Multiple data tively maintained e.g., if one added personal name entry BALLOTS EAM ree present, the values of the other two do not have to EAM sition activities for separate copies of the same nt ordering schedules) will be held together with the ic data in one record within the Acquisition In Process records will carry an unique identification number e.g., a covering a particular copy will be accessible with the suffixing the identification number with a chronologica-(YY) in the form IDXXXXXXX.YY where YY = 1,2,...,n. For an In Process File record numbered ID3217, the biblio-ld be retrieved on-line by using ID3217, the biblio-vity data on a copy order 3/1/70 for the Engineering ID3217.1; similarly, data on the approval copy received and the copy for the Chemistry Department ordered 3/10/70 . PAGY 2 # ASSUMPTIONS and CONCEPTS | 2 | 3 | | | |--------|---|--|--| | IMPOR- | ASSUMPTION/CONCEPT | | | | TANCE | | | | | 4 | File security will be provided to prevent unauthorized retrieval. | | | | 5 | Unsuccessful MARC requests will be accumulated and re-r subsequently received for a specificed time period. | | | | 6 | Data entering the Acquisition Subsystem will be edited individually and in context. | | | | 7 | Performance statistics on system operation down through
be provided on management reports | | | | 8 | Status alerting service will be provided for: (1) clair (2) serial invoices, and (3) invoice line item matching tion. | | | | 9 | At completion of technical processing, the In Process transferred to a historical file. | ERIC Full Text Provided by ERIC 188 \bigcirc | 1 DATE: | 4/13/,U | |---|--| | IPTIONS and CONCEPTS SYSTEM | TECHNICAL PROCOUISITION) | | ASSUMPTION/CONCEPT | SOURCE | | ill be provided to prevent unauthorized record maintenance or | BALLOTS I
EAM | | RC requests will be accumulated and re-passed against MARC Files ceived for a specificed time period. | BALLOTS I
EAM | | he Acquisition Subsystem will be edited for validity d in context. | BALLOTS I
EAM | | tistics on system operation down through the process level will management reports | BALLOTS I
EAM | | service will be provided for: (1) claims (material and invoice, ices, and (3) invoice line item matching and voucher prepara- | EAM | | f technical processing, the In Process File record will be a historical file. | BALLOTS I
EAM | | | • | | | de production de la constant c | | FRIC | 1 | | 189 | PAC 3 | SYSTEM: TECHNICAL PROCAUTHOR: EAM SUBSYSTEM: ACQUISITION DATE: 4/13/70 190 MANAGEMENT DECISIO | PRIO-
RITY | IMPORT.
AFTER
DEC. | DECISION REQUIRED | | ALTERNATIVES | |---------------|--------------------------|--|------------|---| | 1 | la | How will MARC data be stored and used? Will both the MARC File and its supporting indexes be on-line? | 2) | No MARC MARC + INDEXES on-1 Indexes only on-linetc. |
 2 | | Will MARC File records be converted to the BALLOTS input format before or after selection? | | etc. | | 3 | | An additional list of management decisions will be prepared and reported 4/10/70 in a carry-over study covering the basic acquisition system. Decision will be requested on: support for exchange, cost accounting, fund balance files, and SDI lists. | \$ | | | . 4 | | Can the interface medium with Accounts Payable be changed from printed vouchers to magnetic tape? | 1)
\$2) | we print voucher we produce magnetic output. | | | | | | | | | | | .] [] | |---|--|--|----------------------------| | | MANAGEMENT DECISIONS | | | | | ALTERNATIVES | DEC. DEADLINE
(EVENT/DATE) | | | ored and used?
and its
1-line? | 1) No MARC 2) MARC + INDEXES on-line 3) Indexes only on-line, etc. | BEFORE END of Period II by 5/1 preferably. | No MARC t
use | | be converted to before or | | By 5/1 | No MARC | | nagement ed and reported study covering stem. Decisions | | Report on
Scope by
4/17 | • | | support for g, fund balance | | Decisions by 4/24 | | | n with Accounts
printed vouchers | 1) we print voucher 2) we produce magnetic tape output. | 5/1 | We <u>print</u>
voucher | | | | | | | | | | | | | | | | | ERIC | | | 191 | | $\mathbf{L} = \mathbf{C} \cdot \mathbf{C}$ | | | PAGE 4 | # ASSUMPTIONS and CONCEPTS | | 2 | 3 | |------|----------------------------|--| | | IMPOR-
TANCE | ASSUMPTION/CONCEPT | | | 1 | The following files will be accessible for on-line searching duperiod: Sam-5pm, MonFri.: (1) Cataloging In Process File (2) MARC File and/or MARC Index | | | 2 | All machine readable bibliographic data will be captured after technical processing. (i.e., full bibliographic data in machine will be saved in some form) | | | 3 | National and Stanford-created bibliographic data wil be used t cards in filing order for the Catalog Department (scope of proddecided). | | 1.72 | 4 | Spine labels and machine readable book circulation identificati created from Cataloging In Process File data. | | | 5 | Cataloging will be deferred on material where appropriate, for time, in order to chance arrival of MARC bibliographic data. | | | ر استانا العظ معطان استولي | | | | | | | - | | | ERIC Full Text Provided by ERIC 192 $\overline{}$ SYSTEM: TECHNICAL CONCEPTS PROCESSING-CATALOGING SOURCE JMPTION/CONCEPT accessible for on-line searching during the time BALLOTS I (1) Cataloging In Process File EAM (2) MARC File and/or MARC Index Files graphic data will be captured after completion of EAM , full bibliographic data in machine readable form ed bibliographic data will be used to produce catalogBALLOTS I ne Catalog Department (scope of production to be EAM idable book circulation identifications will be EAM Process File data. on material where appropriate, for a reasonable BALLOTS I . rival of MARC bibliographic data. EAM SYSTEM:TECHNICAL PROC. AUTHOR: EAM SUBSYSTEM: Cataloging DATE: 4/13/70 194 , MANAGE | | THE THE THE SHARE THE STATE OF | Property of the second | and the second state of th | |------|---|--|--| | RIO- | IMPORT.
AFTER
DEC. | DECISION REQUIRED | ALTERNA | | 1 | | How will MARC data be stored and used? Will both the MARC File and its surporting indexes be on-line? | (see acq. | | . 2 | | Will MARC File records be converted to
the BALLOTS input format before or
after selection? | (see acq. | | 3 | | An additional list of management decisions will be prepared and reported 4/10/70 in a carry-over study covering the basic cataloging system. Decisions will be
requested on: authority files, on-line or book form science union catalogs, machine readable cataloging data, and cost accounting. | (see acq | | 4 | | What will be the disposition of machine readable bibliographic data? Will it be used to build an on-line catalog file or saved on a listing file. In the latter use, how would updating be accomplished? | 1) save da file (no us 2) save da namic file updates 3) save da file but co | | | | | | MANAGEMENT DECISIONS EFFECT OF DEC. DEADLINE ALTERNATIVES (EVENT/DATE) be stored and used? (see acq.) File and its be on-line? (see acq.) rds be converted to ormat before or of management decared and reported over study covering g system. Decisions n: authority files. m science union eadable cataloging unting. sposition of 1) save data in static By 5/1/70 Default to bliographic data? file (no updates) choice #1 build an on-line 2) save data and use dyed on a listing namic file and collect r use, how would updates ished? 3) save data in static file but collect updates 195 PAGE | | ENDODES | THE RESIDENCE OF THE PROPERTY | n <u>registrational, pour reference de la meropologie de p</u> ublica de la Marchael de | |------|--------------------------|---|--| | RITY | IMPORT.
AFTER
DEC. | DECISION REQUIRED : | ALTERNATIVES | | 5 | | Will locally produced bibliographic data be distributed outside of Stanford in the MARC II format? | 1) BALLOTS records ar
convertible into M
format | | | | | 2) BALLOTS records ar converted into MAR format | | | | | | | 174 | · | | | | | · | | | | | _ | | | | | ÷ | | | | M | | | <u>}.</u> }() | |--|--|------------------------------|---| | 70 | MANAGEMENT DECISIONS | | | | ACA DES RÉPORTE PROMETENCA DE LA TARRA DE PARAMETEN DE ESTRECA ESTRE DE LA TARRA DEL TARRA DE LA TARRA DE LA TARRA DEL TARRA DE LA DEL TARRA DE LA TARRA DE LA TARRA DE LA TARRA DE LA TARRA DE LA TARRA DEL TARRA DE LA DEL TARRA DE LA T | ALTERNATIVES | DEC.DEADLINE
(EVENT/DATE) | | | ed bibliographic
outside of
C II format? | 1) BALLOTS records are convertible into MARC format | 4/24/70 | Provide
Stanford
BALLOTS
bibliograph | | | 2) BALLOTS records are <u>not</u> converted into MARC format | | format only | # ASSUMPTIONS and CONCEPTS | 2 | 3 | |--|--| | IMPOR-
TANCE | ASSUMPTION/CONCEPT | | 1 | The processes: Charging, Discharging, Fine Payment be on-line. | | 2 | Machine readable book and patron identification wil | | 3 | Charging will be performed by the patron (self-serv | | 4. | The Circulation System will be based on an Inventor and on a Circulation File at the Main Library. | | 7 | There will be a file of all eligible patrons, based Administrative Data Processing. | | ·
· 8 | Discharging will be done from the book not from a s | | 5 | Communication between the MARC, IPF, Inventory, and | | 6 | On-line update of all disk files. | | a e maraya (r. v. v.) . Ray at breas mara e e | | | | • | |---
--| | DATE AUTHOI SYSTEM | And the same of th | | ASSUMPTION/CONCEPT | SOURCE | | ging, Discharging, Fine Payment and Hold/Recall will all | Lib. Managemen
(esp Bob Golter | | k and patron identification will be used. formed by the patron (self-service). | Lib. Managemen
(esp Bob Golter) | | tem will be based on an Inventory File at the Meyer Library File at the Main Library. | WED, HE | | of all eligible patrons, based on files maintained by Processing. | WED | | done from the book not from a separate slip. n the MARC, IPF, Inventory, and Meyer Book Catalog Files. | WED
WED | | l disk files. | WED | | ERIC O . 199 B-15 (4) | PAC 1
(10/70) | SYSTEM: CIRCULATION AUTHOR: WED SUBSYSTEM: DATE: 4/14/70 MANAGEME | • | | | | | | |-----|------|--------------------------|---|---|--| | | SITY | IMPORT.
AFTER
DEC. | DECISION REQUIRED | ALTERNAȚI | | | | 1 | | What kind of patron identification card will be used? What will the patron identification be? | Types of pat:
tion:
1) machine ro
2) keyed inpu
Patron ident:
1) name | | | | | | | 2) student nu
3) social sec
4) library ge | | | 176 | 2 | | What kind of book card will be used?
How will the book be marked? | Types of book 1) machine re 2) keyed inpu Book identifi 1) call numbe 2) ID number | | | | 3 | | What terminal hardware will be used to collect circulation data? | 1) library ci
station
2) typewriten | | | | 4 | | What interface will we have with administrative Data Processing to produce the patron Name and Address file? | library ma
and addres carry name
on cards a
record | | | | 5 | | Will the circulation system at Meyer
Library be based on an Inventory File? | abandon inven
for Meyer and
tion files at | | | | 6 | NA | Must the validity of borrower card
be checked against the Name and Address
File each time the card is used? | \$ | | MANAGEMENT DECISIONS נום נום נום נום כום נום נום נום נום | | • | | | |---|---|------------------------------|--| | では、中心では、他に対し、このでは、このでは、ながらない。ながないというだけ、からでは、ないでは、ないでは、ないでは、ないでは、ないでは、ないでは、ないでは、ない | ALTERNATIVES | DEC.DEADLINE
(EVENT/DATE) | EFFECT OF
FAILURE TO
DECIDE | | identification card will the patron | Types of patron identification: 1) machine readable card 2) keyed input Patron identification data: 1) name 2) student number 3) social security number 4) library generated number | | requirement
phase canno
be complete | | rd will be used?
marked? | Types of book identificatio
1) machine readable label
2) keyed input
Book identification data:
1) call number
2) ID number | 1 5/1/70 | requirement
phase canno
be complete | | re will be used to data? | 1) library circulation
station
2) typewriter terminal | 5/1/70 | requirement
phase canno
be complete | | we have with
Processing to
ame and Address | library maintains name
and address file. carry name and address
on cards and in inventor
record | 4/24/70
y | requirement
phase canno
be complete | | system at Meyer
an Inventory File? | abandon inventory concept
for Meyer and use circula-
tion files at all points | 4/15/70 | requirement
phase canno
be complete | | borrower card
he Name and Address
card is used? | | 5/8/70 | validity
check will
be implemen
ed. | | ERIC () | 201 | | PAGE 2 | # ASSUMPTIONS and CONCEPTS | • | 2 | 3 | |-----|--------|--| | | IMPOR- | ASSUMPTION/CONCEPT | | | 1 | There will be on-line, interactive searching of t bases. | | | 2 | The Meyer Library will use an Inventory File as i base, other libraries will use a Reserve History | | | 5 | The Reserve Processing System will print all form procedures. | | | 3 | On-line update of all disk files. | | 177 | 4 | Communication between the MARC, IPF, Inventory, a | | | | • | ERIC rony ara aria aria aria nd CONCEPTS SYSTEM: RESERVE PROC. SOURCE ASSUMPTION/CONCEPT nteractive searching of the Reserve Processing data Lib Management (esp Guy DeBall) se an Inventory File as its Reserve Processing data WED. ill use a Reserve History File. System will print all forms required in manual Lib Management isk files. WED he MARC, IPF, Inventory, and Meyer Book Catalog Files WED 203 B-15 (4 MAN/ PRIO-IMPORT. AFTER MITY DEC. ALTE Will there be an Inventory File to be used in conjunction with Reserve Processing in the Meyer Library? 1) use 1 File MANAGEMENT DECISIONS i Inventory File to be tion with Reserve Proleyer Library? WED JIRED ALTERNATIVES 1) use of a Reserve History File at all points DEC. DEADLINE (EVENT/DATE) 4/15/70 requirement phase cannobe complete PAGE 2 6.5 Data Preparation and Data Control (referred to in subsection 2.9.2, 2.10.3, 2.10.4, and 2.10.5) - Data Preparation Procedures and Forms Manual - 2. Build Program Error Diagnostics - 3. Automatic Job Control Language Generator - 4. Vendor Address File Procedure - 5. Record Update, Claim, and Cancellation Forms - 6. Universal Bibliographic Data Form - 7. Search Guide # DATA PREPARATION PROCEDURES AND FORMS MANUAL The following standards for procedures and forms were established during operations of the Data Preparation Department, when it was servicing the prototype Acquisition System. # TABLE OF CONTENTS | Pro | cedu | ures | | |-----|---------------|---|-------------------| | | Edi | ding of Acquisition Request and Bibliographic Dataiting of Acquisition and Bibliographic Coding | 184
187
188 | | For | ns | | | | | Upo
Dai | ily Processing Statistics | 193 | | App | endi | ices | | | | A
B
C | Acquisition and Bibliographic Coding Procedures | 199
213
214 | | | D
E
F · | Simple Pre-Coding for Order Department Searchers | 210
210
210 | | | G | Non-Roman Script within Bibliographic Information | 221 | ### CODING OF ACQUISITION REQUEST AND BIBLIOGRAPHIC DATA #### **DESCRIPTION:** The Acquisition Division receives requests for the purchase of books on SUL-25 request cards. (If the request comes in any other form, the searchers type the request onto an SUL-25 card themselves.) The back of the request card contains space for writing searching information. After the request is searched, the typist in the Acquisition Division uses the request card as the source of information from which to type a purchase order. Science approval material arrives with dealer-prepared process slips. In preparation for computer input, the information on the request card or process slip and on the LC card or proof slip is tagged with BALLOTS data element mnemonics. The initial process by which the information is prepared for computer input is called coding--acquisition and bibliographic coding. #### Responsibility #### Steps - Asst. Chief Bibliographer, Acquisition Division - 1. Selects the requests, searched the day before, to be assigned a BALLOTS ID number. Gives them to Acquisition Division Secretary. - 2. Acquisition Division Secretary - 2. Assigns a BALLOTS ID number, taken from the Check Digit Print-out, to each request (or approval process slip). With red ink, she writes the ID number in the upper left hand corner of each request. - Acquisition Division Secretary - 3. Xeroxes requests, as well as any attached LC cards or
proof slips, onto Input Coding Sheet form. Places BALLOTS Input Coding Sheets into BALLOTS Bibliographic Pick-Up box in the Order Department. - 4. Data Preparation Coder - 4. At approximately 9:00 a.m., Data Preparation Coder picks up the BALLOTS Input Coding Sheets and takes them to Data Preparation Office (Rm. 335). - 5. Data Preparation Coder - 5. Coding Sheets are sorted into two categories—those with an LC card (or proof slip) and those without an LC card. - 6. Data Preparation Coder - 6. The coder analyzes each request and, using the mnemonic codes from the .Data Element List and a red pencil, tags each element of information according to BALLOTS regulations. (See Appendix A.) 7. Coder As each category is coded, the coder keeps statistics (using the Daily Processing Statistics Form) on the number of sheets coded and the amoun of time taken to code each category. Coder As each coding sheet is completed, the coder writes her initials and the date in the lower right hand corner box. 9. Coder When all the coding sheets are 9. completed, they are given to the editor (Data Preparation Supervisor) Xerox machine Equipment used: a. - Forms used: - Check Digit Print-Out a. BALLOTS Input Coding Sheet b. - Data Element List c. - Bibliographic Coding Procedures Appendix A d. - Daily Processing Statistics Form 6. Editor (Data Preparation Supervisor) 6. When all input coding sheets are ready for input, the editor delivers them to Data Control before 5:00 p.m. Department: Data Preparation Equipment used: None Forms used: a. BALLOYS Input Coding Sheet b. Data Element List c. Bibliographic Coding Procedures # EDITING OF ACQUISITION AND BIBLIOGRAPHIC CODING ### DESCRIPTION: It is important that the information in the In Process File be accurately coded. Coders cannot be expected to proofread their own work since they are prone to overlook their own errors. Therefore, it is the responsibility of the editor (Data Preparation Supervisor) to edit the input coding sheets. # Responsiblity - Editor (Data Preparation Supervisor) - Editor (Data Preparation Supervisor) - Editor (Data Preparation Supervisor) - 4. Editor (Data Preparation Supervisor) - 5. Editor (Data Preparation Supervisor) #### Steps - Receives coding sheets from the coder for editing. - Divides the coding sheets into two categories (as was done by the coder) --with LC cards (or proof slips) and without LC card. - 3. Using the Data Element List, carefully proofreads and checks to see that all coding is correct. Errors are indicated with a green pencil. - 4. As each coding sheet is edited, the editor writes her initials and the date in the lower right hand corner box. This is the final approval and the editor's initials signify that the coding sheet is ready for input. - 5. As the proofreading and editing of each category are completed, the editor keeps statistics of the number of coding sheets and the amount of time taken to edit each group on the Daily Processing Statistics Form. ? # UPDATE PROCESSING #### Description: If an update is required to a record in the In Process File, the Department generating the Update (Acquisition or Catalog) prepares an Acquisition Catalog Update Report (A/C Update Report), a Cancellation Information Sheet (Cancellation Sheet), or a Claiming Information Sheet (Claim Sheet), depending on the type of update. These forms are collected and reviewed daily by Data Preparation before going to Data Control. (Note: "Update Sheets" is the term used to include all three types above.) #### Responsibility #### Steps #### Daily - Data Preparation Supervisor - 1. Picks up all Update Sheets each morning from designated boxes in the Catalog and Acquisition Departments. - 2. Data Preparation Supervisor - 2. Counts the number of Update Sheets received from the Catalog Department and records this number on the Update Statistics Sheet. - 3. Data Preparation Supervisor - 3. Counts the exact number of Update Sheets received from the Acquisition Department and records this number on the Update Statistics Sheet. - 4. Data Preparation Supervisor - 4. Records the number of Cancellation and Claim Sheets received on the Update Statistics Sheets. - 5. Data Preparation Supervisor - Figures the total number of Update Sheets (by adding numbers from Acquisition and Cataloging) and records this number on the Update Statistics Sheets. - 5. Data Preparation Supervisor - 6. Checks the A/C Update Reports to be sure each has an identification number and to see that the action requested on each sheet is clear. - a. If the desired action is not clear, goes to the person whose initials are written at the bottom and finds out exactly what action was intended. Corrects or clarifies the A/C Update Report. - 7 Data Preparation Supervisor - 7. Looks over the Cancellation and Claim Sheets in the same manner, with one additional checkpoint—the vendor identification number. - Data Preparation Supervisor - 8. Gives all Update Sheets to the Data Control Supervisor immediately. # Weekly 1. Data Preparation Monthly Figures the weekly totals on the Update Statistics Sheet. Supervisor Figures the monthly totals on the Update Statistics Sheet. Data Preparation Supervisor Equipment used: None Forms used: a. Acquisition/Catalog Update Report - b. Cancellation Information Sheet - c. Claiming Information Sheet - d. Update Statistics Sheet #### BALLOTS INPUT CODING SHEET #### Purpose: The BALLOTS input Coding Sheet is the medium for transmitting acquisition and bibliographic information to Data Preparation in such a way as to facilitate the classification and tagging (coding) of the data with BALLOTS data element mnemonics. Data Control receives the completed input Coding Sheet as the source document for computer input (using WYLBUR) and proofreading. Use by Data Preparation - 1. The layout of the Input Coding Sheet explicitly categorizes data by type: SUL-25 Request (Area A); LC Card (Area B); Control (Area C); Bibliographic Description (Area D); and Holdings (Area E). Consequently its use is determined by stringent rules. Following is a sample of a blank coding sheet. The SUL-25 Request card is xeroxed onto Area A; if available the LC card (or proofslip) is xeroxed onto Area B. - a. SUL-25 Data: The acquisition data (and billiographic information if no LC Card is present) is coded using the preprinted mnemonics. A red line is drawn from the printed mnemonics to the first character of the data. - b. LC Data: The bibliographic information on LC cards is not consistently present and therefore the mnemonics must be supplied by the coder. The blank spaces on both sides of Area B are provided for this purpose. Lines are drawn directly from the mnemonics to the first character of the data. - c. Control Data: The first column on the left containing preprinted mnemonic tags is used to code acquisition control information such as what notices are needed or what is ordered. Only pertinent information is supplied. - a. Bibilographic description data: The second column on the left containing preprinted mnemonic tags is used to explicitly code information which is implicit on the LC card such as language of the text and country of publication. These data are supplied only when an LC card is present. - e. Holdings Data: Coders supply holdings data for Abel approval material only. Use by Data Control - 1. The input Coding Sheet is used as the source document for input of acquisition and bibliographic data. - a. The layout of the form allows the terminal operator to easily follow the flow of mnemonics——from left to right and down each column. The lines drawn from the tag to the data indicate exactly what to type after each mnemonic. - 2. The input Coding Sheet is also used as the source document to proofread the data after it has been input and listed at the terminal. - 3. The Coding Sheet is filed in ID number sequence for future reference. ### UPDATE STATISTICS SHEET #### Purpose: To count the number of updates received daily from the Catalog and Acquisition Divisions and to figure the weekly and monthly totals. Use by Data Preparation - 1. Update sheets are divided into 4 categories: catalog, acquisitions, cancellations, claims. The Data Preparation Supervisor records the number of update sheets by category daily and calculates the total. - 2. Summary totals are calculated weekly and monthly. - 3. Summary statistics form the basis of the Supervisors monthly report to the Data Preparation/Control Coordinator. | • | | • | <u>UPDATE</u> | <u>STATISTI</u> | CS SHEET | กกว | |--------|----------|-------------|------------------|--|------------|---------------| | HONTHL | Y PERIOD | OF Sept | ember, | 1969 | | 223 | | | | | | 1 | / | | | | | E TON NE | Light of highest | of lations, | / / | | | | Joe'. | olos kumper | ijo / set | . Cell / Med | ains/al. | | | DATE | Hru.Cs. | KILLI KC. | / White Co. | of latio | alus Zordo | | | 9/1* | - | | _ | | | | | 9/2 | 4 | 34 | | | 38 | | | 9/3 | 2 | 6 | 2 | | 8 | | | 9/4 | 2 | | 0 | | 13 | | | 9/5 | 0 | 73 | 0 | - | 73. | | | | (8) | (124) | ' (3) | (-) | (132) | Weekly Totals | | 9/8 | | 22 | 0 | <u> </u> | 33 | | | 9/9 | 2 | 33 | 0 | <u> </u> | 35 | | | 9/10 | 6 | 47 | 4 | | 53 | | | 1 9/11 | 11 | 25 | 2 | | 36 | | | 9/12 | 2 | 16 | / | | 18 | | | -[] | (32) | (143) | (7) | (-) | (175) | Weekly Totals | | 9/15 | 7 | _22 | / | | 29 | | | 9/16 | 7 | 30 | 4 | | 37 | | | 9/17 | 5 | 9 | 2 | | 14 | | | 9/18 | 0 | 45 | 0 | | 45 | | | 9/19 | 5 | 4 | 2 | | 9 | | | 4 | (24) | (110) | (9) | (-) | (134) | Weekly Totals | | 9/22 | 10 | 42 | 2 | - | 52 | | | 9/23 | 1_2_ | 1 7 1 | 0 | | 9 | weekly lotals | | 9/24 | 0 | 26 | 2 | | 26 | | | 9/25 | | 82 | 2 | | 93 | | | 9/26 | | 9 | 1 | | 10 | i - 1 | | | (24) | (166) | (7) | | (190) | Weekly Totals | | | | | | | | | ERIC Lator Day Holiday BALLOTS Statistics August 19, 1969 #### DAILY PROCESSING STATISTICS ## Purpose: To record the number of coding sheets received daily and the amount of time
taken to code and to edit the coding sheets. The sheets are divided into two categories—those with an LC card and those without an LC card; and the amount of time taken to code each category is computed separately. Use by Data Preparation - 1. On Monday, the dates for the week and the function--coding or editing--must be written at the top of the sheet. - 2. Each day, the number of items for each category (no LC Card-English; with LC card-English; with LC card-non-English; and no LC Card-non-English) is counted and written in the appropriate box (see following sample). - 3. The coder (or editor) must write the starting time and ending time for each category as each is done. - 4. When all coding sheets are completed, she will fill in the Total Minutes and initial (since different people are responsible for coding on different days). | ertonomina acontelesco | 41 W.W. 13 63 c. 25 c. 46 | ************************************** | | | سنتخد دوريس رادا | | | | | | | |------------------------|--|--|-----------------------|------------|------------------|-----------------|---------------|----------------------|----------------------|------------|--| | MEER: | 10/1 | 3-12 | 117/6 | FUNCTI | ON_ &//. | ting | | | | | e and the angles of the second | | •13 | .* | | | - SMOLISH | | | 1,117 | | CADO | - FMGLISH | , | | 15 | # of
Items | Start | End | Total Min. | Initials | | # of
Items | Start | End | Total Min. | Initial | | Mon. | 32 | 2:11 | 3:50 | 41 | CK | Mon. | 5 | 2:02 | 2:10 | 8 | ck | | les. | 41 | 2:50 | 3:22 | 32 | CK | Tues. | 6 | 4:55 | 4:00 | 4 | CK | | W.d. | 29 | 1110 | 1:20 | 10 | CK | Wed. | 3 | 1:21 | 1:24 | רא | cL | | Thurs. | 48 | 1:20 | 2:05 | 45 | ck | Thurs. | 17 | 2:06 | 2:22 | 16 | CK | | Fri. | 32 | 4:03 | 4:30 | 27 | ck | Fri. | 16 | 41:32 | 2/:4/8 | 16 | CK | | TAL | 182 | | | 155 | | TOTAL | 47 | | | 47 | | | | | | | • | 7 14 1 17 1 | 3 · | 1 1 | | 1 | | | | D. | 1/ T | ٠١.٠. | CAPD | - MON-ENGL | I SH | | | וי ויי. | CALD | - พดพะสหตโ | 1811 | | D. | of
tems | v . c .
Start | CAPD | - MON-ENGL | SH
Initials | | | | | | ISH
In itia ls | | | of | | triate alies de l'agr | | | Mon. | of | | | | | | | of
tems | | End | Total Min. | | | of | | and | | | | l.bn. | of
tems | Start 4100 | End | Total Min. | Initials | Mon. | of
Etems | Start | and | otal Min. | Initials | | Jes. | of
tems | Start 4100 | 4:05
1120 | Total Min. | Initials CK | Mon. Tues. | of tems | 4:06 | 4'16 | Cotal Min. | Initials Ck | | l.bn. | of
tems | 4:00
1:24. | 4:05
1:26
2:30 | Total Min. | Initials CK CK | Mon. Tues. Wed. | of tems | 4:06
1:25 | 4:16
1:29
1:19 | Octal Min. | Initials Ck Ch | | l.bn. | of tems | 4:00
1:24.
2:22 | 4:05
1:26
2:30 | Total Min. | Initials CK CK | Mon. Tues. Wed. | of tems | 4:06
1:25
1:18 | 4:16
1:29
1:19 | Octal Min. | Initials Ck CK | #### MONTHLY PROCESSING SUMMARY STATISTICS. #### Purpose: To summarize on one sheet the statistics from the Daily Processing Statistics Sheet, and to figure the average minutes per item needed to process a coding sheet. Use by Data Preparation - 1. Statistics are kept on this form in the same way for coding and editing in the Data Preparation Department as they are for inputting and proofing in the Data Control Department. Therefore, the department and function must always be written in the upper right-hand corner. - 2. Coding sheets with an LC card (or proof slip) and coding sheets without an LC card (or proofslip) are tallied separately. - 3. The figures are transferred from the Daily Processing Statistics Sheet once a month. The totals are then calculated so that the Total Time can be divided by the No. of Items in order to derive the Average Minutes per Item (see following sample). - 4. There is room for two months' worth of statistics on one form. SHIMPLE | | | | | SHITTEL | |----------|------------------------|-----------------------------|------------|--| | ONTHLY P | ROCESSING
TATISTICS | DEPARTMENT Data Preparation | | | | | | | FUNCTION | Coding | | НТИОМ | WEEK (Dates) | NO. OF ITEMS | TOTAL TIME | AVERAGE MINS/ITEM | | bept. | 9/14 - 9/5/69 | 32 | 188 | | | | 9/8 - 9/12 | 37 | 120 | | | | 915 - 9/19 | 69 | 254 | | | 67 | 9/22-9/26 | 60 | 184 | | | 7.7 | 9/29 - 30 (2 days | | 299 | | | 3 | TOTAL | (251) | (1046) | 4.2 | | | | | | 7.2 | | sept. | 9/1*-9/5 | 67 | 134 | | | | 9/8-9/12 | 184 | 38/ | | | 1 | 9/15 - 9/19 | 125 | 248 | | | 7.6 | 9/22 -9/26 | 147 | 240 | 4 | | ÜΞ, | 9/29-30 (2 days) | | 30 | | | | TOTAL. | (568) | (1073) | 1.9 | | Oct. | | _ | | | | (D) | | | | | | <u></u> | | | | | | اله من | | | | | | Wic | | | | | | | TOTAL | | | | | Oct. | | | | | | | | | | | | 7 | | | | | | 20 | | | | | | 7 7 | | | | | | 13 | TOTAL | | | | | i e | | | | The state of s | | | | | | | | m | | | | | | U | | | | | | 0 | | | | | | | | | | | | (A) | TOTAL | - | | | | EDICSON | 1st was later 1 | 10.1 | | | ## A ACQUISITION AND BIBLIOGRAPHIC CODING PROCEDURES #### Introduction Use this guide as a supplement to the Data Element list. The guide is geared to the coding sheet and is divided into two segments. Part A discusses the Acquisition Control and bibliographic data to be tagged on the Input Coding Sheet. Control data elements apply to all material. Bibliographic data on the SUL-25 request slip or dealer-supplied process slip is coded if an LC Card was not found during Acquisition searching. If an LC Card or proofslip is found and xeroxed onto the coding sheet, bibliographic data is coded from that. LC bibliographic coding is covered in Part B. - A. Acquisition Control and Bibliographic Data - 1. PRO The most common types of procurement are: regular purchase order (po), approval
(a), and standing order (s). There are, however, other possibilities listed in the Data Element List. An approval book is easily recognized by its distinct form the coding sheet contains a dealer-supplied process slip rather than a SUL-25 request or proof slip. All other requests will have a note written on them saying what type of procurement is desired; for example, "Standing order to begin with vol. 1 and to continue," or the word "prepayment" may follow the price. If there is no clue given on a request as to the type of procurement, then it is a regular purchase order. - 2. XOR Not currently used. - 3. PRI A priority item will have the words "RUSH" or "URGENT" written distincly somewhere on the request and must be coded as such. (See Data Element List.) - 4. PAC If "LC 0" or "LC 0X" is written on the request, code 1 after PAC. - 5. PO If any of the notes in the list shown in the Data Element List are written on the request, supply the appropriate number or numbers (multiple notes are possible) after PO. - 6. RNI Code RNI if the request carries an instruction to 'notify' the requester. - CLT not currently used. - DES not currently used. - 9. ADD Unless a note is written to the vendor that the book is to be mailed to an address other than Stanford, ADD is coded as 1. If a note is written, see Appendix II at the end of the Data Element List. (Note: This rarely occurs, but watch for it.) - 10. STA not currently used. - 11. LNK not currently used. - 12. ORD/MRI a. If the request is an order of any kind, cross out 'MRI.' Next supply copy and bibliographic descriptor information as required for ORD as described in the Data Element List. - b. If the item is an approval book and has, therefore, already been received, cross out ORD. Then code the information regarding the material received as shown in the Data Element List. - 13. IVR not currently used. - 14. ID Check to be certain that the identification number is readable. It is also a good idea (before even beginning to sort the sheets into categories) to scan the coding sheets for duplicates. If the duplicate is caused by accidentally xeroxing two copies of one sheet, destroy one copy. If the duplicate is caused by accidental miss-numbering, take one copy down to the Acquisition Division secretary and ask her to assign a new number. If a coding sheet does not have a number, take it to the same secretary to have a number assigned. Note: The following instructions refer to the preprinted mnemonics in the SUL-25 area of the coding sheet. If LC data is available and xeroxed on the coding sheet, do not code bibliographic elements from the process slip or SUL-25 unless specifically requested by Acquisition. Bibliographic elements which are coded from SUL-25 request slips even when LC data is available are PUX and SPO. - 15. CF, CA, A Conference Author, Corporate Author, and Personal Author name - a. A Personal Author Name 1. Form: Surname, Forename, Initial, Numeration, Suffix title, Prefix title, Dates, etc. (i.e., Churchill, Winston Leonard Spencer, Sir, 1874-1965.) - Punctuation: Use commas to separate sub-elements. - b. CA Corporate Author Name1. Form: Name, Subordinate Unit, etc. - CF Conference Author Name1. Form: Name, Number, Place, Date,Subordinate Heading, etc. - 16. T Title Title is not coded in the acquisition information if LC information is available. a. Form: Short title, Sub-Title b. Punctuation: Insert where needed. - 17. TU Uniform Title Although not preprinted on the coding sheet, the acquisition title can be a uniform title. - 18. ED Edition Statement Edit out any repetition of the word, or abbreviation of, edition. - 19. PP Place; Publisher Place and publisher must always be in that order. The correct order is sometimes reversed on approval process slip so watch for this. Most important, always separate the place from the publisher with a semicolon (cf. PUX). - 20. D Date See Appendix B for more information on the use of D and DS. - 21. PR Total Estimated Price Order Department searchers should pre-code this (see Appendix D) but check to see that it is correct. If multiple prices are given, add them and code the total. The abbreviation "ea." for each, after the price, is acceptable. Price may be left blank. - 22. BAC Budget Account Code If there is no account code given, ask Fred Lynden in the Order Department to provide one. One exception: Hopkins Marine Station requests are acceptable without a budget account code. 23. SHE - Shelving Location Always coded. Should be pre-coded by searchers (see Appendix D). Check that the searcher has written the mnemonic code. If multiple shelving locations are given code each location separately. - 24. VSP Message to Vendor RUSH, for instance, is always coded as VSP. Code any other message to vendor as VSP. - 25. RT Remainder of Title Statement Code as RT data after the subtitle and before the edition statement. An example is Edited by Theodore Smith. - 26. PUX Additional Acquisition Information If the distributor is mentioned in the Acquisition Information but is not mentioned in the LC information, it is coded as PUX. However, if acquisition information only is supplied to be coded, then the distributor is included within the code PP. - 27. SSI, SPO Series Statement, Special Series Acquisition Information - a. Use SSI to code series statement data. - b. SPO not currently used. - 28. RID, IMP Requester Identification Number, Imprint Information. - a. RID Use standard list of identification mnemonics for high volume requesters. - b. IMP Use IMP to code special acquisition imprint information such as reprint data, etc. - 29. RN Requester Name Use RN for requesters who do not have an RID mnemonic - 30. RAD not currently used. - VCT Vendor Catalog Information Use to code catalog name and item identification data. - 32. VID Vendor Identification Number Identification number for frequently used vendors. See vendor ID list. # B. LC Bibliographic Data - 1. Main Entry. - A. A Personal author name. 1. Surname, Forename, initial, Numeration, suffix title, prefix title, dates, etc. eg. Churchill, Winston Leonard Spencer, Sir 1874-1965. 2. Punctuation: use commas to separate sub-elements. Insert periods after initials, etc. - B. CA Corporate author name. - 1. Form: Name, subordinate unit, etc. - C. CF Conference author name. - 1. Form: Name, Number, place, date, subordinate headings, etc. - n. T Title. - Form: Short title, sub-title. Punctuation: Use punctuation of original information. T is singular and is used to code the established form of the title. - E. TU uniform title. - 11. Body of card. - A. T Title. Includes title and sub-title. - B. RT Remainder of title statement. Includes all information occurring after the title and sub-title and before the edition statement. eg. Edited by J.E. Jones. - C. ED Edition statement. eg. 4th ed. eg. Newly rev. ed. - D. PP Place/Publisher. Repeat the attribute for each separate place/publisher group. Use semicolon to separate place from publisher. Code in such a way that the first group is input first, the second, second, etc. See number 5 under General directions. Edit out semicolon between place/publisher groups and before the bracket ERIC Full Text Provided by ERIC in the following example: New York, Cobble Hill Press (distributed by Hill & Wang, 1968). E. D Date. Cataloged statement of imprint date. If there is no date do not code D. If the imprint date is a roman numeral or some other unrecognizable date, code the date in the imprint as DS and supply a date in D. eg. (1968, 1969) See also the discussion of attribute D (date) under XI. Implicit Bibliographic Description. #### III. Collation. - A. PG pagination. eg. iv, 191 p. Do not code PG for an open entry. - B. ILL illustration. eg. illus., maps (part fold.) - C. SIZ size. If half size is given cross out and go to next whole number. eg. 24cm. #### IV. Series. - A. SSI Series statement as given on order form or in series position on LC Card after collation. eg. iv, 196 p. 23cm. (McGraw Hill science series) SSI is singular. - B. SNI series note as given in first note position. SNI is multiple. - C. SEI series added entry. Use to code the series added entry if that entry is in a different form from that which is indicated in SSI. This does not have to be added to the TI (tracing indicator); SEI is always considered traced. #### V. Notes. - A. GN General Notes. Formal bibliographic notes of a general nature. eg. Stamped on t.p.: New York, Harper. If there are more that 400 characters in GN make the note into two or more notes. - B. NC Contents Notes. eg. v.l. The man in the moon.-v.2. The sea. If there are more than 300 characters make the note into two or more notes. Code in such a way that the ports of GN will fall into proper order when input. - C. BIB Bibliography Notes. Cross out bibliography. eg. p. 31-33. - D. SBN Standard Book Number - VI. Added entries. - A. SS Subject. Each subject heading (Arabic nos.) is coded SS; SS is always considered traced. - B. Other added entries (Roman numerals) - Title. If the same as the title coded in the body, line out and do not code. Add the value T to the tracing indicator Ti. - Title Added Entry. An alternative form of the T.P. title. Line out Title: Code as TA. Add value to TI. eg. II. Man and Ape. TI = T, TA. 3. Author-Title Added Entry. Code author and title as A, CA, or CF. If the title is to be indexed separately, also code the title as TA; Do not add TA here to TI. eg. III. McLuhan, Herbert Marshall, The Medium is the Massage. 4. Added Author. Code appropriately as A for personal author, CA for corporate author, CF for conference author. Add these to TI also. If any of these is the 2d or 3d A, CA or CF code as A, CA or CF but add to TI as A2, CA2, CF3, etc. 5. Series. - a. SEI used to code series added entry if that entry is in a different form from that which is indicated in SSI. Code SEI but do not add to TI. Cross out series. - b. SSI in added entry is series in the same
form as in series statement. SSI is not coded but is added to TI. Cross out series. - VII. LC Information. - A. LC = LC Call No. Code all call nos. except Dewey, PZ1-4 or P nos. in () or any LC No. in () eg. F2258.G3 1966. 205 - B. CRD LC Card No. - VIII. Indicator Attributes. - ME Main Entry Indicator. Code at bottom left of bibliographic LC Card. eg. ME = a (if personal author is ME) - Ti tracing indicator. Separate sub-elements by a comma. Code at bottom right of bibliographic LC card. В. eg. TI = a2, ca, t. - IX. Implicit bibliographic description. - TYP type of work (see attribute list) - В. FRM form of reproduction (see attribute list) - CNT form of content (see attribute list) - CP country of publication. If U.S. leave blank (U.S. by default) The country is of the first place named in the imprint. eg. London, New York; Academic Press. Code EN for Eng. - L language - Language (s) English assumed by default. - Language (s) of summaries. 2. eg. 1.Eng.fre;2Rus. - Separate categories by semicolon. - F. TR translation. - 1. Language of the text. - 2. Language from which the text was translated. - Original language if different from the language from which the text was translated. Language (s) of summaries. - G. GOV government publications indicator. - Н. X index indicator. Used to indicate the work contains an index to itself. - D date. Must be filled in when imprint date is 1. unrecognizable. - J. XT incomplete record. Diacritical marks not included. Check 1. - K. PRE Precataloging indicator. Always check 1 when bibliographic information from an LC card. ### **GENERAL DIRECTIONS** Edit out superfluous information. eg. Bibliography: SBN Roman or Arabic numerals in tracings. Title Title: (alternative title) (series) In tracing Series: SEI Contents - 2. Always edit personal name for following: - a. Supply periods after initials. eg. Jones, James B. - b. If any other information besides name is present, name must be delimited by second comma. e. Smith, John, 1900-1967. eg. Henry IV, King of England. - c. Move prefix title. eg. Churchill, Winston Leonard Spencer, Sir 1874-1965. - d. Author-title added entry. Supply 2d comma. eg. McLuhan, Herbert Marshall, The medium is the massage. - 3. All like attributes must be input together. If the main entry is a (personal author) and there are two other A's (personal authors) in the added entries, they must be indicated at the top of the coding sheet as A3 so that the input operator will input all three A's at the same time. - 4. Draw lines to first word of an attribute value; draw lines clearly and legibly to facilitate input. - 5. For PP, GN, NC, code attribute so that the order of the information is preserved. - 6. Items on card not coded: open entry in collation, price, National bibliography numbers, any bracketed information on bottom of card, Devey call nos., PZ 1-4 or P nos. in (). - 7. If attributes are bracketed, edit in such a way that each attribute has an initial AND final bracket. | | 11/ (| nament gartes time bet transcripte Williams without and | |----------------------------|--|---| | CONTROL | AUTUO IC ed. 01/5.2863 1968 | <u>VSP</u> | | seed. Sign | CF, CA .A NWC OOL Propper, Sir Kerl Reimund, 68-141132 | 3.5 | | io a | The logic of scientific C-0 | PUM | | | ED P865 Stack Bim D6 | SST. SPO | | OR | PP B06500 PUBLISHER LO PICTORY FUNCTION DATE PROPERTY. | RID . IMP | | ai. | D. ORDER DATE EDITION VOS. COPIES APPROVED | 57 | | | . DATE RECEIVED INVOICE DATE | | | 1011 | 10 1000 | Vov. | | | SHE SAUSANTO, CANA 94965 ORIGINAL INVOICE | (VI) | | . 1 9 10 | | | | <u></u> | augus Contract | RI_ | | 35 | A surply common | | |)
) | The logic of scientific discovery by, Karl R. Popper. | bb. | | | 18d ed. (revised); London, Hutchinson, 1963 | -88 | | | SBN 00-080630-1 00-080631-2, pbk. (B-68-18253) | SIZ | | To a second | Bibliographical rootnotes. | ISBN | | | SRN | 1 2 13 | | ,/~)× | RIB T. Science—Methodology. 2. Logic. z. 2111e. | | | 3-18-60 | \$5
Q175.P863 1968 501'.8 68-141132 | 1000 | | | Library of Congress 013, | CRO | | | <u>mela</u> | TI | | | HOL: Holdings Data | 1 | | ib.lo.Descript. | Call Number Location Copy Number Status | | | YP[] / | Hol: LC : EA/G. : : : : : : : : : : : : : : : : : : : | | | | Hol: | | | ™ | Hol: | | | XT | HN: | . מאם - כיי | | PEN | Additional information: | | | | Wole two SBN munder : code | | | 3 | · reprosely also our j'in heles. | 20m) | | ov | | • | | | | | | (1010 | Ballors Input Coding | Shoot
Timo | | 131968 | Initials Date | Start End | | | Acc.coding: 7/11) 3-1/1-1/1 Codor: NVIII RIVIN | | | FRIC | Editor: Di) [7][2 | 1402 1878 | | Full Text Provided by ERIC | 237 Term. Op.: | | | | | 1112 | | | | |----------------------------|--------------|--|--|--|------------------| | CONTROL O | | 1215 10.00.17 | 7874. 1977 (1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | <u>/ / </u> | - VSP | | :G1. | CF.CA .A | Author Mackie, Robert Lair
A book of Scottis | n verse; salected by | 8,21.08 | R T | | 10 90 | <u> </u> | a new introd. by Ma | selection ravised with | (1934) | · · PUX | | | ED | Edition O Place N.Y. | Publisher Oxford Univ. Pro- | - X 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | SSI, SPO | | 3 | . 55 | Pate of Publication No. Vols. See 1967 MGC 45055 | (World's classics, 117 | जाती करू.
) | <u> </u> | | | <u> </u> | No. Cop. Price | and the state of t | | | | i.c. (| <u>(23)</u> | Red. by Craig Fund | der From: Other Info.: | | | | | SHE | Yund NAD 308 | AUM. | 30 | Vor | | 173 | - | Ca | . 2711=0-5-68 Items -2/ |) <u>2-</u> | (VID) | | ·m | A. | | | | · | | 2S | T_ | | | | RT | | 72 U | PG | Mackie, Robert La | ind, 1885— comin. | ackie 2nd | - ED | | fi : | <u>S15.,</u> | ed.; the selection | tish verse; selected by R. L. M
revised with a new introduction
maon, New York (etc.), Oxford | n by Mau-
U. F., 1967. | PP (| | (L) , | | xxx, 450, p. 15 ca | n. (The World's classics, 417) 15/4 | | 20 | | x []. | | | | (B07-2 <u>8181)</u> | - 351 | | (1) | | | r (Collections) r. Eindsny, J. | ohn Maurica | a_ | | 5).21 / 6; | <u>LC</u> | 1. Scottish poetr
1918- 17. Show | ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | | | 2-19-69 | | PR8651.M25 10 | | 68-74721- | (00) | | | Mil. | Library of Congres | s \ / (&) | 1.5.0. | TT | | | | | dings Data | | | | olio.Descript. | Hol: | Number Location (| lopy Number Status | | | | | Hol: | | | • | | | W. | Hol: | | | | | | | Hol: | | | | | | | m: | | | | מאם - מ | | | | information: | | | | | | 1 | Revenue ma | at announce - | aew je | arti. | | 4 | | a personal | come Little. | • | •. | | N i | | | | | • | | 70915 | | | BAILOIS Inp | ut Coding S | | | 1,101 | | | | | Time
Tart End | | | | | Acq.coding: | 12.19.19 | 1.11.113 | | Full Taxx Provided by ERIC | | 239 | . Term. Op.: | | ·**) \$** c | | | | | Francis | 1 . 1 | , | | PRO PO | Victoria, Queen of Gt. Brit., 1819-1901. CF.CA A Title Victoria and the Crown Princess of | 37 |
--|---|---------------------------------| | 3x0 | Prussia, 1961-1864, edited by Roger Fulford. Edition Place Publisher London Evans Bros. | PUX | | ())
:413 | Date of Publication No. Vois Series. PP 1968. VVI 372 | SSI, SP | | 277 | D. No. Cop. Price | (RN) | | 7 | Dept. Saway Fr. 324. | | | 20 | Act. No. No. Stacks. Cat.: Shelve Stacks. Cat.: SHE Scarcinor: GF Date! 2-12-69 | vor
(VID) | | -7 JT | | | | Jas | T | | | 40 | PC- Victoria Queen of Great Britain, 1819-1901. | -RT | | o d | Dearest Mama: letters between Queen Victoria and the Crown Princess of Prussia 1861-1864; edited by Roger Fulford. Fondon; Evans Bros., 1968. | <u> PP</u> | | s . | SRN 237-4410-0 (2-03-20-52) | -:0< | | | 35.7.4.4.4 | - 5/2 | | 1 (Sept. 1.C.) | r. Victoria, consort of Frederick III, German Emperor, 1840-1901. II. Fullord, Robert, 1992- ed. ma-Ende: | | | 3-21-69 | LC DA552.D44 S42.081/0024 72-354167 | CBD | | | Min C Library of Congress CO :23: | 7.7 | | Dlio.Descript. | HOL: Holdings Data | | | TVD / | Hol: | | | J.M | Hol: | | | { r | FN: | CINE - C | | OP EN | Additional information: | | | 7
72 | | | | 60V | - one word manner: Auggles Las Cor | monada | | 1] | | • | | 1968 | PAILORS Input Coding S. Initials Dato S. | noot
<u>Time</u>
tart End | | 771 | Acq. coding: /// 7-10-04/1/ | 3.4.2 12.3.4.3.
3.4.2 11.3.5 | | ERIC PROVIDENCE PROVID | 211 Editor: Modern Cp.: Proof: | | | | 2.0021. | | • ### B CLARIFICATION OF THE USE OF D AND DS The value of the attribute D is indexed as an access point for the in Process File. The value of DS is never indexed. D is used to code an imprint date which contains a date capable of being indexed by the file building program. For example, dates in forms such as <1968>, c1968, 1968-, 1968 <c1968>, 1968?; 1968 are indexable and are coded as D for either acquisition only or L.C. bibliographic data. DS is used to code an imprint date which is not in an indexable form. In this case, the Data Preparation Coder will supply a date coded as D. However, the coder will also precede the supplied date with a pound (#) sign. All information following a pound sign is suppressed during printing so that, in this case, the date will not be printed on the purchase order and yet will remain in the computer file as an index point. # C PROCEDURE FOR EDITING AND CODING VENDOR NAMES AND ADDRESSES Due to the cost and the time required to maintain an ever growing computer vendor file, a new procedure on coding vendor names and addresses will be followed effective immediately. Data preparation will no longer continually add vendors to the computer file. The new computer vendor file contains a select set of 68 most commonly used vendors. (A listing of these vendors is available on request.) Vendors on this list will be coded, as before, by I.D. number (VID). Vendor names and addresses not on the list of 68 vendors will now be coded with the mnemonic codes VN (Vendor Names) and VAD (Vendor Address). The Data Preparation Coder will. - 1. Check the Computer Vendor File Listing for the vendor assigned on the coding sheet. - 2. If the vendor is on the list, code the vendor identification number as the mnemonic VID. - 3. If the vendor is not on the list, verify the correct vendor name and address from the Rolodex Vendor File in the Order Department or from Fred Lynden if the vendor is not on the Rolodex. (Note: This step in the coding process will be done in batch after all other coding has been completed.) Code vendor name and address as mnemonics VN and VAD, according to the following rules: - a. There can be no more than six (6) lines in the address (including the name). - b. Each line is limited to 31 characters in length. - c. The end of one line and the beginning of the next line will be indicated by a semi-colon (;). - d. If the address is foreign, the country will stand alone on the last line in all capital letters. - e. U.S. addresses will have a zip code two spaces after the state. - f. Avoid abbreviations unless absolutely necessary. Note: Sample vendor name and address after editing - Gall and Inglis 13 Henrietta St. London, W.C. 2, England Appearance of name on computer output: Gall and Inglis 13 Henrietta Street London, W.C. 2, ENGLAND Note that it is no longer necessary to assign new I.D. numbers or to create file cards for new vendors. Example of a U.S. address - GSA P.O. Box 1719, Boulder, Colo. 80302 Appearance on computer output - Geological Society of America P.O. Box 1719, Boulder, Colorado 80302 Note: The terminal operator will be trusted to insert two spaces between the state and the zip code. # D SIMPLE PRE-CODING FOR ORDER DEPARTMENT SEARCHERS In order to facilitate the task of coding for Data Preparation it would be appreciated if Order Department searchers would provide the following small bits of information on the SUL-25 cards. 1. AUTHOR AND TITLE Check to see that each contains end punctuation; i.e., period, question mark, etc. 2. EDITION It is not necessary to repeat the English abbreviation "ed." It is sufficient to write just "2nd", "2nd rev.", "2, verb. Aufl.", etc. - 3. PLACE; PUBLISHER Always separate the place from the publisher with a semicolon. - 4. PRICE If there is no doubt that the price is U.S. dollars then please write the price with the dollar sign, the decimal point, and the two zeroes if necessary. For example, instead of \$25 or 2500, write \$25.00. If the price is in foreign currency, write in the foreign symbol; i.e., FL., DM, etc. When in doubt as to the nationality of the currency, just write whatever is known. 5. SHELVING LOCATION Write in the mnemonic code for shelving location in capital letters after the spelled out shelving location. (See directory of Mnemonic Codes for Shelving Locations.) For example, Falconer Biology FAL or Physical Education for Women Library PEDW. Since the request cards are xeroxed onto the coding sheets, it is important that the searchers write or print clearly and press firmly with the pencil. # DIRECTORY OF MNEMONIC CODES FOR SHELVING LOCATION | | ` · · | | | | |---
--|---------------|--|---------------| | (,) | LOCATION | MNEM. | LOCATION | MNEM. | | {] | Archive of Recorded Sound | ARS | Reference Room | nn | | | Area P | LOCP | The state of s | RR | | | Art Library | ART | - H | SOLID | | 11 | Asian Languages Library | ASL | | STK | | | Auxillary Collection - B | AUXB | | TIMO | | | Bicphysics | BPHY | | SWAIN
SYST | | 65 | Branner Geology Library | BRAN | ,我们就是我们的时候,我们就是一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个 | TAN | | | Briggs Memorial Library | BRIG | H | WEST | | ti | British Documents | RDOC | Science | MEST | | (*) | Catalog Division | CTDV | - | | | | Chemical Engineering | CENG | 2
1
12 | | | () | Classics | CLAS | | | | ! ~~; | Communication - Journalism Library | COM | | | | | Computer Science Library | COMP | | | | (| Cubberley | CUB | | • | | * | Dudley Herbarium | DUDH | | | | { } | Electrical Engineering Library | EENG | | | | U | Engineering Library | ENG | | | | | Engineering Economic Planning | EEP | - 1 | | | 17- | Falconer Biology Library | FAL | | | | مال ا | Felton Library | FELT | | | | •• | Filmstrip | FLMST | | | | 11 | Food Reasearch Institute Library | FRI | | | | | Government Document Division | GOV | | | | | Graduate Program in Humanities | GHUM | | | | [] | Guggenheim Aeronautics | G UG | | | | | Gunst Memorial Library | GNST | | | | 1 | Hansen Laboratories | HANS | | | | | Hopkins Marine Station | HMS | | | | | Institute of American History | IAH | | | | () | Jones Room | JNS | | | | r n | Locked Stack | LOC | • | | | | Mathematic - Statistics Library | MATH | | | | l.J | Microtext Room | MTXT | | | | 2.3 | Modern European Language Collection
Music Library | MEL | | | | | | MUSC | | | | 1 | Newspaper Room or Current Periodicals
Newton Collection | | . · | | | | Nuclear Technology | NEWT | | | | | Phys. Ed. for Women Library | NTECH
PEDW | | | | | Physics Library | PHY | | | | | Plasma Physics Library | PPHY | | | | [] | Radioscience | RADIO | | | | () | Rare Book Collection | RBC | | | | | Rare Book Collection Reference | RBCR | | | | ندا ا | , and the state of | | | | | []- | | | February 19, 1969 | | | | | | (Revised October 20, 1 | L969) | (Revised October 20, 1969) E CODING OF AUTHOR(S) IN ACQUISITION INFORMATION WITHOUT AN LC CARD If the acquisition information on the coding sheet contains an author and title such as - The repeated author in the title will not be coded. However, if the repeated author after title is not immediately recognizable as the main entry author or if there are multiple authors (editors, compilers, translators, etc.) which are not included in the main entry, the author or authors will be coded as RT (Remainder Title Statement). ### P DATA PREPARATION EDITING SYMBOLS As an aid for all those working with coding sheets, the following editing marks will be used by Data Preparation and will be observed by Data Control during input. # OPERATIONAL SIGNS | MARK | ACTION | EXAMPLE | RESULT | |----------|---------------------------------|---|---| | 0 | Delete | Born Free | Born Free | | C | Close up;
delete space | Every body | Everybody | | V | Insert space | KingGeorge | King George | | @ | Spell out | Texas U. | Texas University | | Atet. | Let it stand | Atet.
Trans. By | Trans. By | | G | Paragraph | ¶ Now is the time for all good men | Now is the time for all good men. | | m 91 | Run paragraphs
together | To come to the aid of their party. Mo A Last year, the election was etc. | To come to the aid of their party. Last year, the election was etc. | | TYPOGRA | PHICAL SIGNS | · . | | | / | Lower case | Lowercase | lowercase | | = | Capitalize | ç apitalize | Capitalize | | ^ | Insert | Ballots Wylbur | Ballots.Wylbur | | S | Transpose | Hap lip ness | Happiness | | | Set in same
line (or in same | The story of my (N.Y.; MacMillian) | | ### G NON-ROMAN SCRIPT WITHIN BIBLIOGRAPHIC INFORMATION If the bibliographic information on a coding sheet contains non-Roman script for which no Romanized equivalent is given, the bibliographic information cannot be included in our system at this time. Should a coder receive such a coding sheet, she WLLL code the acquisition information but the L.C. Bibliographic information will be crossed out. A note will then be written on the request in the Order File - "Do not purple flag." Notes to Cataloging Regarding Coding By the same token, if for any reason it is necessary to send a message regarding coding of L.C. Bibliographic information to the Catalog Department a message will be written on the request slip in the Order File. An example of such a note might be "Tracing III. US. coded as CA." should cataloging decide that the tracing was coded incorrectly, they will then know that an Update Sheet is needed. (from the input program) #### DIAGNOSTICS NORMAL END OF RUN -termination with no noticeable program errors ABNORMAL END OF RUN -termination due to a program error; please contact a member of the SPIRES system group. #### ??? SYNTAX ERROR -a syntax error has occurred in input data: - an attribute name followed by something other than a quote a reserved word (or attribute string value) followed by something other than a legal reserved word (or legal string value) - --- END OF INPUT UNDER CONDITION - -physical end of input data was something other than END or the DELETE statement. ($\underline{\text{NB}}$ diagnostics concerning DELETE syntax errors and attempts to recover from them have not been included.) ??? ATTRIBUTE IN ERROR attribute name VALUE = attribute value - -these two lines precede any message involving incorrect attribute values; these messages arc: - ??? MULTIPLE VALUES NOT
CONTIGUOUS - -within a given entry, multiple values for any given attribute must not be interspersed by any other different attribute. - ??? NO SET NUMBEER ALLOWED FOR ATTRIBUTE VALUE - -illegal attribute (i.e. does not belong to given association group) given a set number - ??? SET NUMBER REQUIRED FOR ATTRIBUTÉ VALUE - -incomplete use of set numbers within a given entry for a given association group of attributes - ??? VALUE MUST BE INTEGER - ??? ATTRIBUTE ASSOCIATED WITH VALUE IS SINGULAR -multiple values are not allowed for this attribute - ??? ATTRIBUTE VALUE IS AN EMPTY STRING - ??? AUTHOR NAME HAS WRONG FORMAT - ??? LENGTH OF VALUE TOO LONG # DIAGNOSTICS (page two) ??? JVP FORMAT WRONG -journal, volume, page format in citation is incorrect ???USE ONLY DT "1" FOR CITATIONS The following dianostics do not refer to only one specific attribute name and value: - ??? PRESENT PROGRAM LIMIT OF 200 CITATIONS PER PREPRINT - ??? INPUT STRING TOO LONG FOR BUFFER -may be caused by a missing quote on an attribute value; if problem persists, contact SPIRES system group. - ??? NO CF SETS FOR EACH ATTRIBUTE IN AN ASSOCIATION GROUP MUST BE EQUAL - ??? ATTRIBUTE DESCRIPTOR TABLE PROBLEMS -contact SPIRES system group - ??? ENTRY TOO LARGE FOR DATA BASE BLOCK -contact SPIRES system group - 222 W A R N I N G TRANSLATED TITLE USED WITHOUT LANGUAGE ATTRIBUTE - ??? WARNING attribute name ATTRIBUTE NOT FOUND -these warnings are to indicate to the user any indication of possible input error not considered serious enough to keep the entry involved from being placed in the data base! (from INDEX) value DOC TYPE CAUSED A CONVERSION ERROR (from STAT) STATISTICS CANNOT HANDLE THIS INDEX FOR THIS USER DO NOT HAVE A STATISTICS FILE FOR THIS DATA BASE NO STATISTICS TAKEN PAST ATTRIBUTE # value DO NOT HAVE A STATISTICS FILE FOR THIS INDEX -For these and any other diagnostics not listed, contact the SPIRES system group ### Use of SAJGE SAJGE (pronounced: sajjy), is the SPIRES automatic Job Control Language generating system. It is currently used by the Data Control Supervisor to prepare data base update and tape dump programs on a regular schedule. In the midst of an experimental and rapidly developing system with many different users, a facility like SAJGE allows JCL changes to be made more easily by the systems programers. It also provides the user file managers (such as the Data Control Supervisor) with a simplified way of setting up program runs. SAJGE draws heavily on ORVYL, the Stanford Computation Center Campus Facility's time sharing monitor. The system prompts the user with a series of consecutive options. In this way the user is lead to specify the SPIRES program and files to be used, and the appropriate run time parameters. The user is informed before each prompt which options are available. Responses are made to the ALTERS? prompt as normally used in WYLBUR, the text editing facility. A printout showing the use of SAJGE to copy the In Process File from disk to tape is attached. You have entered SAJGE, a JCL generating system. Spires Programs currently (as of 9-4-69) supported under SAJGE are: CPYFILE --- used to copy SPIRES DISK FILES to TAPE FILES or vice versa LSTFILE --- used to list SPIRES DATA BASE and INDEX files Using WYLBUR MODIFY CHARACTERS (r,d,i), change "progrm\$" to the desired supported program: 1. USE &F820.JESS.LOAD.START.progrm\$ ON FILEH CLEAR ALTERS? rcpyfile 1 USE &F820.JESS.LOAD.START.CPYFILE ON FILEH CLEAR 1. USE &F820.JESS.LOAD.START.CPYFILE ON FILEH CLEAR ALTERS ? You have chosen the SAJGE option which copies Spires Files. Change "typ\$" to one of these parameters: DSTP --- for copying (dumping) from disk to tape TPDS --- for copying (restoring) from tape to disk Change "ur\$" to your User Mnemonic (IPF,PPT,ERC,GFO,HST,or TST). Change "scc#" to the Stanford Computation Center No. for your tape. Change "n#" to the 2-digit Spires No. for your tape. 223 ERIC ``` USE &F820.JESS.LOAD.START.CPYFILE.typ$ ON FILEH CLEAR ALTERS ? 1. USE &F820.JESS.LOAD.START.CPYFILE.DSTP ON FILEH CLEAR ALTERS ? COPY ALL TO END FROM &F820.JESS.LOAD.USER.ur$ ON FILEH 2. ALTERS ? 2. COPY ALL TO END FROM &F820.JESS.LOAD.USER.IPF ON FILEH ALTERS ? QUEUED - LAST LINE. 11. - LAST LINE. 17. CH 'SCC@' TO 'scc#' IN 1 NOLIST 2. ALTERS ? r2641 CH 'SCC@' TO '2641" IN 1 NOLIST 2. ALTERS ? CH 'TAPE@@' TO 'TAPEn#' IN ALL NOLIST 3. r07 ALTERS ? CH 'TAPE@@' TO 'TAPEO7' IN ALL NOLIST 3. ALTERS ? QUEUED ``` Now modify your JOB card, filling in acct. no., bin no., minutes, thousands of lines, hold status (T,D, or B), and name. ``` 1. //DMP2641 JOB (act%,bn#,m#,l#,,,,$),'your$ name$',MSGLEVEL=1 rf829,439,15,,,* 1. //DMP2641 JOB (actf829,439,15,,,*),'your$ name$',MSGLEVEL=1 rf829,439,15,15,,,* 1. //DMP2641 JOB (F829,439,15,15,,,*),'your$ name$',MSGLEVEL=1 d dirobbie dirobbie //DMP2641 JOB (F829,439,15,15,,,**),'ROBBIE',MSGLEVEL=1 ALTERS ? ``` Now submit this job. Save this JCL until the job has been run successfully under YOURNAME.JCL.JOBNAME. Do not modify this JCL for future runs. Send the operator appropriate mount instructions including scc tape no., Spires label, 9-track, read or write, acct no., and the job no. #### THIS IS THE PROCEDURE FOR ADDING TO THE VENDOR ADDRESS FILE After following the SIGN-ON procedure, please SET LENGTH = 36; SET TABS = 5; and SET UPLOW. Then USE GLEE.VEND.JCL on FILEH. DELETE line 10/LAST and COLLECT in the new data in the following format: I A1072 /* International Metallographic Society ATTN: Publications Committee P.O. Box 219 Los Alamos, New Mexico end The I for Insertion must be in column one. (1). There must be at least one (1) blank between the insertion coding and the actual vendor number. There must be at least one (1) blank before starting to type the vendor name and address. For sake of consistency, please use the SET TABS feature to begin the name and address lines in column five (5). All foreign country names should come alone on the last lines of the address. There may not be more the six (6) lines per entry for the name and address. There may not be more than thirty-one (31) characters per line in the name and address. Please use the SET LENGTH feature for length warning. The 31 characters do not include the blanks preceeding the name and address. Do not abbreviate, except where absolutely necessary. There should be two (2) blanks between the state name and the Zip Code in United States addresses. The END statement must begin in column one (1). The last card should be a 1/*1 card. For Backup purposes please copy the new vendor names and addresses into the end of the file names VENDORFILE.MASTER. <date> In order to locate the last date, simply use the SHOW DSNAMES LIKE VEND ON FILEH command. This will give you the last complete name of the masterfile. Then after copying in the additions to the file, please SAVE VENDORFILE.MASTER. <currentdate> ON FILEH and SCRATCH the old master file. In order to process the additions to the file first save the JCL and your additions in the form VEND. <currentdate> ON FILEH. Then use the Command RUN UNNUMBERED. This will enter the job into the O/S batch to be processed. | | | | | | | · · | |--------------|---------------------------------------|---------------|--------------------|---------------------------------------|---------------------------------------|------------------| | | | | | | | | | | | | • | | | | | | | | | ÷ | | | | A C | QUISITION/CATALO | C IMPATE DEBO | ייסי | | | | | AC | QUISITION/CATALO | | Tron _ | | | _ | | | T | Mnem | To | | | - | | | | | | | | | | | | | · | | | | | |] | | | | | | | | İ | | | | | | | | <u> </u> | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | _ | | | | Val | ue | | ٠. | _ | | | | | · | | | - | | | | | | | | | | | | | • | | • | | | | | | | | | | | | HO | L: Holdings. | Data
all Number | | | _ | | <u>n </u> | Copy Number | Volumes C | all Number | Variation | Status/Da | ate | | - | - | | | | | | | -;; | | | | | | | | | · · · · · · · · · · · · · · · · · · · | Name | Date | | | - . [| | | Code | | | | | | | | Term O | P•• [| | 1 | | | | | • | | | • | | | | | | | | | | | | | • | |-------------|-------------------------------------| | CLD: (add) | DATE; | | | OBJECT OF CLAIM (M or I) | | | Bibliographic Descriptor and Copies | | | | | | Manual Indicator M | | · | | | OTHER: ADD/ | CHANGE/DELETE | · | | | | | | | | | | | | | | | | | CODER NAME: | | {} | CAN: (add |) [ATE; | |-----------|---| | (000 | TYPE | | | BIBLIOGRAPHIC DESCRIPTOR & COPIES | | | CANCELLATION REQUESTOR NAME | | • | DEACON EOD CANCELLATION | | | REASON FOR CANCELLATION | | | VENDOR_ | | | HALIDAD | | | PRO: (change) REISSUE P.O. NOW? Yes No (circ | | | PRO: (change) REISSUE P.O. NOW? Yes No (circular to continuous) VID: (change) CHANGE VENDOR TO CHANGE FROM VENDOR CHANGE FROM VENDOR CONTINUOUS) OTHER: (add/change/delete) | | | VENDOR PRO: (change) REISSUE P.O. NOW? Yes No (circ VID: (change) CHANGE VENDOR TO MSV: (ɛdd) MESSAGE FROM VENDOR | | | VENDOR PRO: (change) REISSUE P.O. NOW? Yes No (circle) Change VENDOR TO MSV: (add) MESSAGE FROM VENDOR OTHER: (add/change/delete) | ERIC DATE OF OF STANFORD UNIVERSITY Liver of the Beater Report. If hear is avoid wit no brillianty if this realist agings of its to BILL IN DUPLICATE TO **DEALER: SEE** INSTRUCTIONS Show our order number on all packages, correspondence and invoices. Return Dealer Report inside front cover of book. Please report promptly if order will be delayed, or otherwise is irregular. Report before sending if price is appreciably higher than the price shown on thi If an item ordered from the catalog has been sold, please return Dealer Report. able later, please quote
again. Report before sending a reprint or part of a series unless this is specified on the Unreported orders are considered cancelled by us if not supplied within six months. ERIC white page O | in min mi Quan an ai an ai | |) (| |--|-----|--------| | * | • | | | DATE OF ORDER ORDER NO. | 1.0 | | | DANGE OF THE PARTY AND PAR | | | | general of granding the green of the first transfer of the first of the control o | | | | eidt no nwode erlag ers ander i hit dût it van dielek er een erste erste er | 0 | | | How the control of the state | 0 | | | with no b-Diskip of this seeing spinor of its transfer to the above the architecture of the distribution o | | | | VEND. BILL IN DUPLICATE TO: ORDER DEPT STANFORD UNIVERSITY LIBRARIES LP. N.P. S. TX. S.P. SUL-200 (11-69) DEALER: SEE OTHER SIDE | . 0 | | | | | • | | n 30 9745 yr stravely decreases and the | | | | our order number on all packages, correspondence and invoices. | _ | | | Dealer Report inside fron: cover of book. Please report promptly if order cannot be filled, delayed, or otherwise is irregular. | 0. | ·
· | | before sending if price is appreciably higher than the price shown on this arder. | | | | item ordered from the catalog has been sold, please return Dealer Report. If item is availater, please quote again. | | | | before sending a reprint or part of a series unless this is specified on the order. orted orders are considered cancelled by us if not supplied within six months. | 0 | | | ERIC | | | ٠, $C^{\infty}Y = \{0,1\} \cup C^{\infty}Y$ DATE OF ORDER STANFORD UNIVERSITY UARCO RUSIWESS COMMS BILL IN DUPLICATE TO: yellow page two DATE RECD. DEALER: SEE OTH 0 TO THE DEALER: Please return this slip inside front cover of item ordered. If you cannot sur indicate reason(s) below and return this slip at once. Order cancelled. ☐ Not yet published. Order on file. Out of stock. ' . Out of print. Probably available by: [] Complete, discontinued, merged, suspe ☐ To be reprinted. Cost is__ ☐ Sold. ☐ Will quote. ☐ Searching. Forms part of a series Author; correct name is 0 Correct title is_ Reprint of_ Not available separately. Do you want entire set? Other_ ERIC | | | 18 g a dheat ha a talka ann dheat agus an an | |---|----------|--| | | (î) | (.) <u> </u> | | DATE OF ORDER NO. | 0 | | | · · · · · · · · · · · · · · · · · · · | 0 | | | | Q- | | | | <u> </u> | | | | | ; | | VEND. NO. BILL IN DUPLICATE TO: ORDER DEPT STANFORD UNIVERSITY LIBRARIES NO. BILL IN DUPLICATE TO: STANFORD, CALIFORNIA 94305 | · O | | | N.P. S. TX. S.P. DATE REC'. SUL-200 (1-69) DEA!ER: SEE OTHER SIDE | 0 | | | se return this slip inside front cover of item ordered. If you cannot supply, please | 7 | | | w and return this slip at once. □ Order cancelled. | Ç | | | f stock. Grint. Probably available by reprinted. Complete, discontinued, merged, suspended. | 0 | · | | Cost is hing. Will quote. | ٥ | | | rt of a series | 0 | | | vailable separately. Da you want entire set? | 0 | | | ERIC | \cap | | ``` PRONPT RESPONSE EXPLANATION Library (In Process File) FILES ipf SEARCH? COMMAND? spires High Energy Physics AVAILABLE preprint *Welcome to SPIRES SEARCH? ipf (African History) TO SEARCH afhist Ceology Periodicals (Information Center) geology FIND? ti intimate eric TITLE WORD SEARCH FOR... INTIMATE 3 DOCUMENT(S) ACCUMULATED (Author) INDEXED FIND? ? ti enemy TITLE WORD SEARCH FOR... ENEMY 1 DOCUMENT(S) ACCUMULATED (Corporate Author) DATA ELEMENTS cf (Conference Author) (Title) ti 10. ? type extended (Subset of other index entries) (Date) 14 (1D Number) (Topic' (Not used for ipf and preprint) 12. tp AUTHOR: TITLE: 13. PLACE/PUBLISHER: and LOGICAL DATE: 15. not CONNECTORS or OPTION? restart FIND? a george bach and a peter wyde ? after June 1968 17. (DATA ELEMENTS - see above) (LOGICAL CONNECTORS - see above) 18. AUTHOR SEARCH POR... GEORGE BACH (returns search to previous step) backup AUTHOR SEARCH FOR... PETER WYDEN TITLE WORD SEARCH FOR... INTIMATE TITLE WORD SEARCH FOR... MARRIAGE 20. restart (clears present search) 21. lists short form of output) tvpe type extended (lists entire copy) DATE SEARCH FOR... AFTER JULY 1, 196 1 DOCUMENT(S) ACCUMULATED 23. CPTION? (clears present search) restart 24. search (continues present search) 25. type extended type type extended 26. ID: exit (exits user from SPIRES) AUTHOR: 27. (lists out news about system) TITLE: PLACE/PUBLISHER: show news 29. BACKUP? yes 30. DATE: no 31. (Legal after all prompts except BACKUP? OPTION? restort to spires FIND? a may allows user to send comments on the use AUTHOR SEARCH FOR... MAY 2 DOCUMENT(S) ACCUMULATED 7 d before 1920 of the system to the SPIRES group.) "?" serves as an implicit "and" between lines. 35. Search statements may be constructed on any word or words in the title, and on any form of the author which includes DATE SEARCH THRU 1919 O DOCUMENT(S) ACCUMULATED 37. 38. BACKUP? yes Search statements may be continued beyond one line by use of the symbol \boldsymbol{\mathcal{Q}}_{\star} SEARCH FESULTS RESET TO LAST ? d from 1919 thru 1967 DATE SEARCH FROM JAN-1-1919 THRU 19 39. 40. Words and names may be truncated after the third letter by 41. use of the pound sign: e.g. Smid. Date searches must always follow another element searche 1 DOCUMENT(S) ACCUMULATED 7 type extended 43. Date searches are formatteded 1969: d before 1969; d after 1968; d from 1965 thru 1968. Two digit year representations and standard abbreviations ID: AUTHOR: 45. for months are accepted. PLACE/PUBLISHER: ``` (] () [...] [] Sample Searching Arguments using BALLOTS/ 2977-2 1969 2977-2 1969 4059-6 May, Leopol Spectroscop New York; Bach, George The Intimate New York; M Bach, George The intimate New York; Mo #### Sample Searching Arguments using BALLOTS/SPIRES System C11 () () 1 ``` File) FILES AVAILABLE COMMAND? spires *Welcome to SPIRES SEARCH? ipf FIND? ti intimate TO SEARCH TITLE WORD SEARCH FOR... INTIMATE 3 DOCUMENT(S) ACCUMULATED INDEXED ? ti enemy DATA TITLE WORD SEARCH FOR... ENEMY 1 DOCUMENT(S) ACCUMULATED ELEMENTS 10. ? type extended other index entries) 2977-2 Bach, George Robert, 1914- 1D: for ipf and preprint) such, George Robert, 1914- Wyden, Peter, Joint author, The intimate enemy; how to fight fair in love and marriage New York; Morrow AUTHOR: TITLE: 13. PLACE/PUBLISHER: LOGICAL 15. DATE: CONNECTORS OPTION? restart FIND? a george bach and a peter wyden and ti intimate and ti marriage and d@ ? after June 1968 ous step) AUTHOR SEARCH FOR ... GEORGE BACH AUTHOR SEARCH FOR... PETER WYDEN TITLE WORD SEARCH FOR... INTIMATE TITLE WORD SEARCH FOR... MARRIAGE DATE SEARCH FOR... AFTER JULY 1, 1968 1 DOCUMENT(S) ACCUMULATED 20. out) 22. 23. 24. 25. type extended 26. 27. 28. Bach, George Robert, 1914- Wyden, Perer, joint author. The intimate enemy; how to fight fair in love and marriage New York; Morrow AUTHOR: stem) 29. PLACE/PUBLISHER: 30. DATE: 1969 except BACKUP? 31. OPTION? restart OPTION? restart FIND? a may AUTHOR SEARCH FOR... MAY 2 DOCUMENT(S) ACCUMULATED ? d before 1920 DATE SEARCH THRU 1919 0 DOCUMENT(S) ACCUMULATED BACKUP? yes SEARCH RESULTS RESET TO LAST ? d from 1919 thru 1967 ments on the use IRES group.) 33. 34. 35. n lines. in any word or words 36. 37. uthor which includes and one line by use 39. 2 DOCUMENTS 2 d from 1919 thru 1967 DATE SEARCH FROM JAN-1-1919 THRU 1967 L DOCUMENT(S) ACCUMULATED 2 type extended : the third letter by 42. ter slement search. before 1969; d after ID: 4059~6 andard abbreviations AUTHOR: May, Leopold, comp. Spectroscopic tricks. New York; Plenum Press TITLE: PLACE/PUBLISHER: ``` 48. OPTION? exit ERIC Full Text Provided by ERIC Sample Analysis/Design Standards (referred to in subsection 2.5.1 and in sections 2.6 and 2.10) 1. Data Elements Handbook Sample Pages - Library System Notes Index Library System Note No. 18 - 4.
Computer System Notes Index - 5. Computer System Note No. 386. Acquisition Study Contents plus Project BALLOTS Subject: File Organization & Content Library System Note No. 4 (Revised) Name: Eleanor Montague Date: November 13, 1968 (Revised July 18, 1969) ## GUIDE TO MARC FILE AND IN PROCESS FILL ATTRIBUTES1 | MNEM | s/M | INDEX | NAME | MAX
LTH | CODES/FORMAT
CONTENT | |---------|-----|-------|--|------------|--| | A | М | PN | Personal
Author Name | 99 | Name: Surname, Forename, Initial, etc.> <pre> Numeration> Suffix Title> Prefix Title> Prefix Title> Pates> Relator> Form Subheading Title of Work> </pre> | | AA
· | М | PN | Variant form
of Personal
Author Name | ġ9 | Sec A | | ADD | S | | Ship to
Address | 60 | See Appendix II | | AE | м | PN | Established
Personal
Author Name | 99 | See A | | *ANO | М | PN | Name not
Capable of
Authorship | 300 | Change: New attribute | | BAC | S | | Budget Acct
Code | 7 | <6 Character Code> | | BIB | M | · | Bibliography
Note | 120 | | Items modified for this list are marked with an * and the change noted. ² See Appendix III for discussion. | MNEM | s/M | INDEX | NAME | MAX
LTH | CODES/FORMAT
CONTENT | |------|-----|-------|---|------------|--| | BUD | M | | Budget Amount | 50 | <pre></pre> | | | | | | | Note: 1. If amount in foreign currency, code and input foreign currency; no manual conversion will be made. | | CA | М | CN | Corporate
Author Name | 300 | See CAE | | CAA | М | CN | Variant form
of Corporate
Author Name | 300 | See CAE | | CAE | М | CN | Established
Corporate
Author Name | 300 | <pre> <name> <subordinate unit=""> <relator> <form subheading=""> <title 3="" book="" of=""> </pre></td></tr><tr><td>CAI</td><td>М</td><td></td><td>Cataloging
Approval
Director</td><td>14</td><td> 1 Approval of original cataloging information; <a taloger's initials; date > 2 Approval of changes made to precataloging information; <a taloger's initials; date > </td></tr><tr><td>CAN</td><td>М</td><td></td><td>Cancellation
Information</td><td>70</td><td><pre> <Date>; <Type of Cancellation>; R Requestor D Dealer L Library Bibliographic Descriptors Number of Copies 4 OR S if same elements as ORD </pre></td></tr></tbody></table></title></form></relator></subordinate></name></pre> | ³See Appendix III for discussion. For discussion, see "Representation of Volume, Part, Fiscicle, etc.", by Jerry West. | MNEM | s/m | INDEX | NAME | MAX
LTH | CODES/FORMAT
CONTENT | |-------|------|---------|---|------------|---| | CAN - | cont | inued · | | | ⟨Name of person requesting cancellation⟩ ⟨Reason for cancellation⟩ | | CAT | М | | Cataloging
Authority,
Changes in LO
Information
or Notes to
Catalog Div. | 240 | • | | CF | м | CF | Conference
Author Name | 300 | <pre>Name> <number> <place> <place> <date> <subordinate meading=""> <miscellaneous information=""> <form subheadine=""> <title 5<="" book="" of="" pre=""></td></tr><tr><td>CFA</td><td>M</td><td>CF</td><td>Alternative
Form of
Conference
Author Name</td><td>300</td><td>See CF</td></tr><tr><td>CFE</td><td>М</td><td>CF</td><td>Established
Conference
Author Name</td><td>300</td><td>See CF</td></tr><tr><td>CLA</td><td>М</td><td></td><td>Claiming
Information</td><td>70</td><td><pre> ZDate of Claim ; ZType of Claim ; M Material I Invoice Bibliographic Descriptor Information Number of Copies OR S if same as ORD </pre></td></tr></tbody></table></title></form></miscellaneous></subordinate></date></place></place></number></pre> | ⁵See Appendix III for discussion. | MNEM | s/M | INDEX | NAME | MAX
LTH | CODES/FORMAT
CONTENT | |----------|-----|-------|------------------------|------------|--| | CLD
1 | м | | Claim Date | 70 | <pre>Claim Date ; CObject of Claim ; M Material I Invoice Bibliographic Descriptor or S if same as ORD ; M Manual Indicator</pre> | | CLT | S | | Claim Type | 2 | 1. Rush Order 'Domestic') 2. Rush Order (Foreign) 3. Current American Imprints 4. Non-current American Imprints 5. Current Overseas Imprints (Europe) 6. Non-current Overseas Imprints (Europe) 7. Current Overseas Imprints (Asia & Africa) 8. Non-current Overseas Imprints (Asia & Africa) 9. Latin American Imprints 10. Standing Orders 11. Invoices 12. Partial Shipments (American) No dealer report 13. Partial Shipments (Overseas) No dealer report 14. Invoice and Material Received discrepancy 15. Claim sent No Action | | CNT | s | | Form of
Content | 3 | BIB Bibliography CAT Catalog IND Index (work itself is an index) ABS Abstract DIC Dictionary ENC Encyclopedia DIR Directory YBK Yearbook STA Statistical Compilation HBK Handbook PRT Programmed Textbook | | CP | s | | Country of Punlication | 3 | 42-3 Character Code> Note: 1. The country will be assumed to be the United States by default | | MNEM | s/M | INDEX | NAME | MAX
LTH | | |-------|-----|-------|---------------------------------------|------------|---| | CRD | s | М | Library of
Congress
Card Number | 25 | | | D | s | | Date | 64 | Note: 1. The date in D is the date indexed upon. | | DC | s | | Dewey Class
Number | 14 | | | DES . | М | | Desiderata
Indicator | 2 | OP Out-of-Print, but wanted (Use with PRO X) NP Not yet Published OS Out of Stock X Out on Search in Manual System (Use with PRO X) | | DS | S | | Imprint Date | 40 | | | ED | S | | Edition
Statement | 60 | | | FD | s | | Date Entered
IPF | 10 | MM-DD-YY | | FOP | S | | Force
Payment | 64 | ⟨Bibliographic Descriptor or S if same as ORD⟩ Note: 1. Deleted by update program when IVP updated. | | FRM | S | | Form of
Reproduction | 3 | PHD Phonodisk MTS Mag. Tape (Sound) MFM Microfilm Roll MFC Microfiche MOP Micro-opaque | ERIC Full Text Provided by ERIC | MNEM | S/M | INDEX | NAME | MAX | CODES/FORMAT | |------------|------|-------|--|-----|--| | MEN | 3714 | INDEX | NAME | LTH | CONTENT | | FRM
. 1 | con | inued | | | MTA Mag. Tape (Date)
OTH Other
CLB Large Print | | GN | м | | General
Notes | 409 | • | | GOV' | S | - |
Government
Publication
Indicator | 2 | U Federal (U ₂ S ₂) S State I International L Local F Foreign | | HN | М | | Holdings
Note | 40 | <pre></pre> | | HOL | М | | Holdings
Information | 60 | <pre>Call Number; <location; 1.="" <copy="" <status="" be="" copy="" date="" given<="" note:="" number;="" numbers="" td="" will=""></location;></pre> | | ID* | s | ID . | Identifica-
tion Number | 10 | <pre> 1 - 7 digits Note: 1. Required for IPF, Change: from MAX=8 to MAX=10 </pre> | | ILL | s | | Illustra-
tion | 90 | | | MNEM | s/m | INDEX | NAME | MAX
LTH | CODES/FORMAT
CONTENT | |----------|-----|-------|--|------------|--| | IMP
1 | М | | Imprint
Information | 100 | | | IVP | M | | Invoice
Payment
Indicator | 50 | <pre> <date>; <bibliographic as="" descriptor="" elements="" if="" or="" ord="" s="" same=""> Note: 1. Internally generated;</bibliographic></date></pre> | | IVR | М | | Invoice
Receipt
Information | | <pre></pre> | | L | s | | Language ⁸ | 48 | Language(s); Language(s) of summaries Note: 1. For subelement one alone, eng is assumed by default. 2. For example: engfre; rus | | LC | s | | Library of
Congress
Call Number | 40 | | | LCA* | М | | Alternative
Library of
Congress
Call Number | 40 | Change: New attribute. | | LNK | М | | Link
Statement | 50 | Type of Record Linked to: (ID# of that record); (Bibliographic descriptor or, if not available, author's last name and short title (or both identifications if necessary) (In Master Record) | 8 For codes, see "MARC Language Codes", prepared by Library of Congress, Information Systems Office, 1968. | HNEM | s/M | INDEX | NAME | MAX
LTH | CODES/FORMAT
CONTENT | |------|-----|-------|------------------------------------|------------|---| | MAE* | S | · | Converted
from MARC | 8 | Change: From MAX=1 to MAX=8 | | ME | s | | Main Entry
Indicator | 5 | <pre> Attribute Mnemonic Element Number Element Number hre<="" td=""></pre> | | MET | S | | Main Entry
in RT
Indicator | 1 | 1 Present | | MRI | м | | Material
Receipt
Information | 7 0 | <pre></pre> | | MSV | М | | Message
From Vendor | 240 | <pre></pre> | | nbn* | М | | National
Bibliography
Number | 20 | Change: New attribute | | NC | м | | Notes
Contents | 300 | | | NUC | S | | Nat. Union
Catalog
Indicator | 1 | 1 Send Notification | | ORD | S | | Order
Information | 140 | (Bibliographic Descriptor Information) Number of Copies (Information Comments); (Language of Bibliographic Descriptor Information) 10 | An example would be: New Series ¹⁰ For Language Codes, "MARC Language Codes," Prepared by Library of Congress, Information Systems Office, 1968. | MNEM | s/M | INDEX | NAME. | MAX
LTH | CODES/FORMAT
CONTENT | |------------|------|--------|--|------------|---| | ORD - | cont | nued - | | | Note: 1. The language is considered eng by default. | | PAC | S | | National
Program for
Acquisition
and Cata-
loging
Indicator | 12 | 1 Send Notice <pre></pre> | | PG | S | | Pagination | 25 | | | РМЕ | S | | At Head of
P.O. Entry | 5 | Attribute Mnemonic Element Number Note: 1. If entry to be printed at the head of the P.O. is not the main entry, PME will point to the information which is to be at the head of P.O. | | PO | S | | Purchase
Order
Message | 10 | 1 (for Serials): Subscription to begin with | | <u>Č</u> C | | | | | 9 Prepaid Note: 1. More than one code may be included in P.O. Separate codes by a comma. | | S/M | INDEX | NAME | MAX
LTH | CODES/FORMAT CONTENT | |-----|--------|---------------------------------------|--|---| | М | | Place/
Publisher | 300 | <pre> <place, <publisher="" etc.≯;="" place,="" pre="" ➤<=""></place,></pre> | | S | | Total
Estimated
Price | 22 | ∠Estimated Price (total price to be printed on Purchase Order) | | S | | Pre-catalog
ing
Indicator | 10 | 1 Pre-cataloged
2 Copied from MARC; date | | S | | Post Receip
Priority | t 1 | <pre>1 Urgent (highest priority) 2 Rush 3 Current Interest 4 Research Interest (lowest priority) 5 Deferred</pre> | | S | | Type of
Procurement | 2 | po Regular Purchase Order pp Prepayment P.O. pd Deposit Account P.O. s Standing Order a Approval b Blanket g Gift e Exchange x Inactive file material (e.g. in print or out-or-print desiderata) y All other | | S | | | | | | s | | Requestor
Address or
Department | 60 | <pre> ⟨Street or Dept ⟩; ⟨City, State⟩</pre> | | | s
s | s
s | S Total Estimated Price S Pre-catalog ing Indicator S Post Receip Priority S Additional Acquisition Information S Requestor Address or | M Place/Publisher 300 S Total 22 Estimated Price S Pre-catalog 10 ing Indicator S Post Receipt 1 Priority S Type of Procurement 2 Procurement 60 Acquisition Information S Requestor Address or 60 | | | | | | | | |------|-----|-------|---|------------|--| | MNEM | S/M | INDEX | NAME | MAX
LTH | CONTENT | | REÇ | s | · | Type of
Record | 2 | <1 - 2 Character Code> | | RID | S | | Requestor
Identifica-
tion Number | 3 | | | RN | s | | Requestor
Name | 60 | • | | RNI | S | | Requestor
Notification
Indicator | 1 | Send Notice upon receipt of material Send Notice upon completion of processing | | RT . | S | - | Remainder
of Title
Statement | 200 | Note: 1. Used to code all data after subtitle and before edition starement. | | SBN | м | | Standard
Book Number | 16 | | | sp* | S | | Subscription
Date | n 10 | Change: New attribute | | SEA* | M | ٠ | Series Entr
Personal
Author | 200 | Change: New attribute | | SHE | ï | | Shelving
Location | 30 | <pre></pre> | | MNEM | S/M | INDEX
| NAME | MAX
LTH | CODES/FORMAT
CONTENT | |---------|-----|-------|---|------------|--| | sı
' | | s | Searcher's.
Initials | 3 | <3 Character Code> | | SIZ | | s | Size | 10 | | | SEI* | М | • | Series
Added Entry | 240 | Note: 1. Use SEA to code series entry Personal Name Change: from S/M*S to S/M*M | | SPO | S | | Special
Acquisition
Series
Information | 240 | , | | SS | М | | Subject
Heading | 100 | Note: 1. Use SUA to code Subject
Personal Name. | | SSA* | М | | Series
Personal
Author | 200 | Change: New attribute | | SSI | М | | Series
Statement | 240 | Note: 1. Use SSA to code Series
Personal Name. | | STA | M | | Material
Process
Control | 70 | LC Awaiting Library of Congress Information MA Awaiting Information from MARC CD Catalog Division EP End Processing Department CI Circulation Division O Other Bibliographic Descriptor Information Number of Copies | | MNEM | s/m | INDEX | NAME | MAX
LTH | CODES/FORMAT
CONTENT | |------------------|-----|-------|-------------------------------|------------|---| | STA
: | con | inued | | | Note: 1. Leave bibliographic descriptor information sub-element blank if all elements equal elements of ORD. | | SUA* | М | | Subject
Personal
Author | 200 | Change: New attribute | | Т | S | TW . | Title | 300 | <pre> <short title=""> <sub-title> </sub-title></short></pre> | | TA | М | TW | Added Title | 240 | <pre> <short title=""> <sub-title> </sub-title></short></pre> | | T1* | S | | Tracing
Indicator | 40 | <pre> <attribute mnemonic=""> <at< td=""></at<></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></attribute></pre> | | TR ¹¹ | S | | Translation | 13 | <pre>1 < Language of the text > 2 < Language from which the text was translated > 3 < Original language if different from the language from which text was translated > 4 < Language(s) of summaries > Note: 1. For example: leng2fre</pre> | | TRO* | M | | Title
Romanized | 300 | Change: New attribute | | Tu* | М | TW | Uniform
Style | 120 | Change: From S/M=S to S/M=M | | MNEM | S/M | INDEX | NAME | MAX
LTH | CODES/FORMAT
CONTENT | |----------|-----|-------|--------------------------------------|------------|---| | TYP
, | S | · | Type of
Work | 2 | f Festschrift z Fiction b Biography d Dissertation, thesis | | VAD | S | | Vendor
Address | 60 | | | VCT | S | | Vendor
Catalog
Information | 40 | <pre> </pre> | | VID | S | | Vendor
Identifica-
tion Number | | <5 Digit Code> | | VN | s | | Vendor Name | 60 | | | VSP* | M | | Message to
Vendoz | 7.5 | Note: 1. For example: Rush, Please Bind, 5th ed. only, Autor graphed Copy only, etc. Change: From S/M=S to S/M=M | | XOR | S | | Type of
Order | 3 | | | жт | S | • | Incomplete
Record | 1 | l Diacritical marks not included
2 Incomplete record (specified by MARC) | | ж | М | | Notificatio
Name and
Address | n 240 | <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> </pre> <pre> City, State Zip </pre> <pre> </pre> | | notification to be sent to person other than requesto 2. An address with two sub- elements will be assumed t | MNEM | S/M | INDEX | NAME | MAX
LTH | CODES/FORMAT
CONTENT | |---|-----------|-------|--------|------|------------|--| | | xx -
1 | conti | nued - | | | notification to be sent to
person other than requestor.
2. An address with two sub-'
elements will be assumed to 1
Stanford University, Inter- | | | | • | | : | | | | | | | | • | | | | | | | | | | | | | | | • | · | | | | | | | | | | | | | | | • | | | | # APPENDIX I ## Indexes | <u>File</u> | Index | Name | Contents | |-------------|-------|--------------------------------|--| | IPF/MARC | PN | Personal Name
Index | Name indexed to second comma in PN. Attributes indexed in PN are: A, AE, AA. | | IPF/MARC | CN | Corporate Name
Index | Attributes indexed ares CA, CAE, CAV. | | IPF/MARC | CF | Conference Name
Index | Attributes indexed are: CF, CFE, CFA | | IPF/MARC | TW | Title Word Index | Attributes indexed are: TU, T, TA. | | IPF | ID | Identification
Number Index | Attributes Indexed: ID. | | IPF/MARC | D | Date Portion of PN, CN, CF, TW | Attribute indexed: D. | | . • | | Indexes. | | | MARC | M | LC Card Number | Attribute indexed: CRD. | # APPENDIX II ## Attribute ADD: Ship to Addresses | Code | Address | Condition | |----------|---|---| | 1 | Order Department
Stanford University Libraries
Stanford, Calif. 94305
| Material and invoice to same location | | 2 | Serial Department
Stanford University Libraries
Stanford, Calif. 94305 | Material and invoice to same location. | | 3 | Current Periodicals Desk
Stanford University Libraries
Stanford, Calif. 94305 | Material to this location; invoice to Order Department. | | 4 | Meyer Undergraduate Library
Stanford University Libraries
Stanford, Calif. 94305 | Material to this location; invoice to Order Department. | | 5 | Lane Medical Library
Stanford Univ. Medical Center
Stanford, Calif. 94305 | Material and invoice to same location. | | . | Humanities and Social
Science Reference
Stanford University Libraries
Stanford, Calif. 94305 | Material and invoice to same location. | | 7 | Library Food Research Institute Stanford University Stanford, Calif. 94305 | Material and invoice to ; same location. | | 8 | Library Food Research Institute Stanford University Stanford, Calif. 94305 | Material to this location; invoice to Order Department. | ## Attribute ADD: Ship to Addresses | Code | Address | Condition | |------|--|---| | 9 | Director
Stanford in Germany
Landgut Burg
7056 Beutelsbach bei Stuttgart
GERMANY | Material to this location; invoice to Order Department. | | 10 | Director Stanford in Italy Villa S. Paolo Via della Piazzola, 43 Firenze, ITALY | Material to this location; invoice to Order Department. | | 11 | Director
Stanford in Austria
Seilerstatte 30
1010 Vienna
AUSTRIA | Material to this location; invoice to Order Department. | | 12 | Director Stanford in Britain Harlaxton Manor Grantham, Lincolnshire ENGLAND | Material to this location; invoice to Order Department. | | 13 | Director Stanford in France 1, Place Anatole-France Tours, Indre et Loire FRANCE | Material to this location; invoice to Order Department. | | 14 | Library
Mr. Alan Baldridge
Hopkins Marine Station
Pacific Grove, Calif. 93950 | Material to this location; invoice to Order Department. | | 15 | Document Division Stanford University Libraries Stanford, Calif. 94305 | Material and invoice to same location. | | 16 | (Individual requestor's name and address) | Material to this location; invoice to Order Department. | #### APPENDIX III ### Author-Title Entries In the case of an author-title entry, the title will be coded and input as a sub-element of the author attribute. With the present index construction, a title coded as part of a personal name will not be indexed whereas a title as part of a corporate or conference name will be included as index words in the corporate name index and conference name index, respectively. Therefore, at the present time, if the title portion of an author-title entry is significant and is not coded elsewhere as T or TA, it should be coded as TA and input. The title so coded as TA will be indexed in the title word index. 251 # LIBRARY SYSTEM NOTES | Number | <u>Title</u> | Date | |----------------|--|--------------------------| | 1 . | Project Assignments | 10/14/68 | | 2 | Continuous Testing | 10/22/68 | | 2 a | MARC Conversion | 11/31/68 | | 3 | MARC Conversion | 10/22/68 | | 4 | Attribute List | 2/24/69 | | 5 | Survey | 12/17/68 | | 6 | Exclusion List | 1/17/68 | | . 7 | Diacritics | 2/7/69 | | 8 [·] | P.O. Output Spec. | 1/9/69 | | 9 | Short Form Output | 1/9/69 | | 10 | Science Approval | 2/20/69 | | 11 | Interface | 2/19/69 | | 12 | IPF Building Alternatives | 12/3/68 | | 13 | Schedule | 1/24/69 | | 14 | Checklist of Requirements | 1/24/69 | | 1.5 | File Organization | 3/3/69 | | 16 | Flow Charting Techniques | 3/5/69 | | 16 rev.1 | Flow Charting Techniques | 10/22/69 | | 17 | Program Specifications for Acq. | 1/ 9 /69 | | • | Purchase Order Printing | | | 18 | Claim and Cancellation Notice | 3/11/69 | | | Program Specifications | • | | 19 | Schedule of Activities for Acq. | 3/12/69 | | | and Biblio. Coding Ed. | | | 20 | Bibl@ographic Coding Procedures | 3/17/69 | | 21 | File Organization | 3/17/69 | | 22 | Sample Search Argument | 3/17/69 | | 23 | MARC Conversion | 10/24/68 | | 24 | MARC Conversion | 10/31/68 | | 25 | MARC Conversion | 11/12/68 | | 26 | Data Control | 3/26/69 | | 27 | Update to Spec. for Acq/ P.O. Printing | 4/9/69 | | 28 | Data Control | 2/27/69 | | 29 | Meyer/Main Library Circ. System Requirements | 3/15/69 | | 30 | Circulation System | 4/21/69 | | 31 | Report Prep. Schedules | 4/29/69 | | 32 | Comparative Acq. Statistics | 5/2/69 | | 33 | Report Generations and Statistics | 5/5/ 69 | | | Gathering: A Problem Definition | | | 34 | Circulation System | 4/5/69 | | 35 | MARC Conversion | 5/14/69 | | 35 Rev. 1 | MARC Conversion | 6/5/69 | | 35a | Circulation System | 5/7/69 | | 36 | On-Line Input | 5/19/69 | | 37 | On-Line Input | 5/23/69 | | , 38 | System Diagnostics | 5/23/69 | | 39 | Attribute List Update | 6/2/69. | | 40 | SPIRES Reference Index | 6/6/69 | | Δ1 | MARC Conversion | 6/16/69 | | ERIC | Data Base Building specs. | 6/ 12/ 6 9 | | | 1 | | ## LIBRARY SYSTEM NOTES | Number | <u>Title</u> | . <u>Date</u> | |------------------|---|------------------| | 43 | Plans & Schedules | 6/12/69 | | 43 rev. 1 | Plans & Schedules ' | 7/29/69 | | 44 | Plans & Schedules | 6/13/69 | | 45 | Plans & Schedules | 6/13/69 | | 46 . | Short form update | 6/17/69 | | 47 | Organization Chart | 6/17/69 | | 47a | Special Character Handling | 7/7/69 | | 48 | Check Digit Algorithm | 6/17/69 | | 49 | Special Charac. & Diacritical Marks | 7/10/69 | | 50 item 1,2,3,4. | Data Preparation conting. | 7/25/68 | | 51 items 1-7. | MARC Coversion Spec. Updates | 9/2/69 | | 52 | Cat. Design Study | 7/25/69 | | 53 | Voucher printing & claim generation | 7/28/69 | | 54 | | missing 11/17/69 | | 55 | Requestor file proposal | 8/11/69 | | 56 | Requestor notice printing specs. | 8/21/69 | | 57 | Use of MARC | 8/69 | | 58 | On-Line input: a cost analysis | 9/2/69 | | 59 | On-Line Searching | 9/26/69 | | 60 | DC & DP Statistics | 10/9/69 | | 61 | Program Spec. for NPAC Notice Printing | 10/17/69 | | 6la | Cost of including Subject Heading, LC | 10/24/69 | | | Class Number & Series Statement Indexes | | | | to the local MARC Data Base | | | 62 | Types of System Documentation | 10/22/69 | | 63 | Cost of MARC Indexes | 10/24/69 | | 64 | Procedure Manual | 10/22/69 | | 65 | Catalog Card Production Feasibility Study: | 10/23/69 | | | Final Report | | | 66 | Operating cost under SPIRES | 10/28/69 | | 67 | Exclusion less for title and cutter indexes | 11/21/69 | ERIC Project BALLOTS Subject: Acquisition System Design Library System Note: No. 18 Name: Jerry West Date: March 11, 1969 Title: Claim and Cancellation Notice Program Specifications Purchase Order Program Specification for Printing Cancellation Notices ### A'. General Rules - 1. The Cancellation Notices should be printed using the same specifications as for P.O. printing except as noted below in C. - The Cancellation Notices should be grouped together following the P.O.'s, in sequence by Vendor number. ### B. Attributes The following list of attributes will be printed on the Cancellation Notice: - 1. The Order Number (ID) - 2. Date of Order (FD) - Price (PR) - 4. Vendor Number (VID) - 5. Main Entry (ME) or Head of P.O. indicator (PME) - Title (T) (If ME or PME don't point to T; TA, or TU) - 7. Edition Statement (ED) - 8. Place/Publisher (PP) - 9. Bibliographic Descriptor from CAN or ORD. If the descriptor in CAN = S then use the descriptor from ORD; else use the descriptor in CAN. - C. Detail specifications and exceptions to general rule A-1 above. (Refer to P.O. specs and form layout.) - 1. Print cover sheet with vendor address as per P.O. specs. - Name of form (area #1 in form layout). Print "CANCELLATION NOTICE" on line 1 and line 3. (centered) - Date of Order (area #2). Print as per P.O. specs. - 4. Order Number (area #3). Print as per P.O. specs. - Ship to and billing information (area #5) Omit. - Total Est. Price (area #6). Print as per P.O. specs. - 7. Vendor Number (area #7). Print as per P.O. specs. - 8. Number of Copies (area #8). Print as per P.O. specs. This information will be in the bibliographic descriptor in either CAN or ORD. (see B-9 above) - 9. Bibliographic Information (area #4). Print only ME or PMD, T, (if PME or ME don't point to T, TA, or TU), ED, PP, and bibliographic descriptor (from CAN or ORD. See b-9 above) - Cancellation Message (use area #5) - line 12: "***PLEASE NOTE***" - line 13: blank - line 14-?: "PLEASE CANCEL THE ORDER INDICATED ABOVE" ### Data Base Building Specifications ### For Extracting Cancellation Output When attribute CAN (cancellation information) is input, check "Type of Cancellation" in the attribute. If Type= D then no cancellation transaction is needed. If Type = R or L then create the cancellation transaction. The cancellation transaction should have some indicator signifying that this is a cancellation record. The presence of the CAN attribute is no indication since CAN is merely a history of cancellations for this record. A possible indicator would be to set PRO="canc" in the cancellation transaction only. If the input transaction also contains attribute PRO and PRO = "PO" then a further step is necessary: Create a purchase order transaction from the updated record using the P.O. generating specifications after all updates to the entry have been made. The fact that PRO = "PO" should indicate to the printing program that this is a P.O. transaction even though the CAN attribute is present. This step is necessary to do such things as cancel an order from one vendor and re-issue the order to another vendor. ### Purchase Order Program Specifications for Printing Claim Notices ### A. General Rules - 1. The Claim Notices should be
grouped together following the Cancellation Notices, in sequence by vendor number. - The Claim Notices should be printed using the same specifications as for P_e O_• printing except as noted below in C_• ### B. Attributes - All attributes which are to be printed on the P. O. should be printed on the Claim Notices. - The bibliographic descriptor information will be taken from CLD or ORD. If the descriptor in CLD = S then use the descriptor in ORD; else use the descriptor in CLD. - C. Detail specifications and exceptions to general rule A-1 above, (Refer to P. O. specs and form layout.) - 1. Print cover sheet with vendor address as per P. O. specs. - 2. Name of form (area number 1 in form layout.) Check Claim Date attribute (CLD). - a) If object of claim in CLD equals "M" then print "CLAIM NOTICE" on line 1. (centered) - b) If object of claim in CLD equals "I" then print "CLAIM FOR INVOICE" on line 1. (centered) - c) In both a) and b) above, print "Dealer Report" on line 3. - 3. Date of order (area number 2) same as P. O. specs. - 4. Order Number (area number 3) same as P. O. specs. - 5. Ship to and billing information (area number 5) same as P. O. specs. - 6. Total estimated price (area number 6) same as P. O. specs. - 7. Vendor Number (area number 7) same as P. O. specs. - 8. Number of Copies (area number 8) -- This information will be in the bibliographic descriptor in either the CLD or ORD attributes (See B-2 above.) - Bibliographic Information, messages, etc. (area number 4) same as P. O. specs except bibliographic descriptor will be taken from either CLD or ORD (see B-2 above.) Data Base Building Specifications for Extracting Claim Output The method of creating Claim Notice transactions described below will only be used until a complete update program and a claim date index have been implemented. When the attribute CLD is input then a claim transaction will be created. The transaction should have some indicator signifying that it is a claim. One method would be to set PRO = "CLAIM" in the claim transaction only. Before the claim transaction is created the data base entry should be updated. The input CLD attribute should replace any existing CLD attribute in the data base, and be added to the CLA attribute. ### COMPUTER NOTES INDEX | No. | • | Author | Comments | Date | |---------------------------|--|-------------|-----------------------|-----------| | 1. | Information Retrieval in High Energy
Physics | Parker | Original SPIRES Prop. | 12/1/66 | | 2. | Input Forman and Character Set Speci-
fications for SLAC Proprint Collection
Computer Reference Retrieval File | Parker | Superseded by # 30 | 9/66 | | 3. | Draft Specifications for High Energy
Physics Reference Retrieval System | | See also # 26 | 1/31/67 | | 4. | Search System | JEG | Superseded by #25 &27 | 1/26/67 | | 5. | SCANA Free Field Read Program | JEG | Superseded by # 25 | . 2/1/67 | | 6. | File Structure Description | | Superseded by # 20 | | | 7. | Attribute List | ·
· | Superseded by # 37 | | | 8. | Physics Retrieval System | Marsheck | Superseded by # 20 | 5/8/67 | | 9. | Physics Retrieval System | Marsheck | Superseded by # 20 | 5/2/67 | | 10. | Attribute List | | | 7/11/67 | | .1. | Interim Character Set | Parker | | 7/19/67 | | 2. | Card Input Format (SLAC Preprints) | Parker | Superseded by # 30 | 7/27/67 | | 13. | Sample Block in Data Base | Parker | Superseded by # 20 | 8/1/67 | | 4. | Sample Block in Author Index | Parker | Superseded by # 20 | 8/4/67 | | 15. | Card Input Format (SLAC Preprints) | Parker | Superseded by # 30 | 8/4/67 | | . ó . | Revision of Data Base Format | Parker | Superseded by # 20 | 8/10/67 | | 7. | Revision of Index | Parker | Superseded by # 20 | 8/11/67 | | 18. | Revisions to SLAC Preprints Input Format | Parker | Superseded by # 30 | 8/11/67 | | 19. | Preliminary File Constructing Program | JG | Obsolete | 8/14/67 | | 0. · | Final Version of Data Base and Index Formats | JG & Parker | | 8/15/67 | | 1. | Interim Data Base Output Format | Parker | | 8/21/67 | | 2 2. | Suggested Algorithm for Name-Matching | Parker | Superseded by # 31 | 9/6/67 | | 3. | Revisions to Card Input Format, SLAC Preprints | Parker | Superseded by # 30 | 9/21/67 | | Full Text Provided by ERI | | 259 | | 19 | | į · | | | | | |------|---|-----------------|--------------------|-------------| | 4,0. | | Author | Comments | <u>Date</u> | | 4. | Proposed Algorithm for Date Conversion | Parker | Superseded by # 29 | 9/27/68 | | 25. | SARSPIS: Syntax Analyzer, Recognizer,
Parser and Semantic Interpretation
System | JEG · | See also # 33 &34 | 9/29/67 | | 76. | Draft Specifications for an Inform. Retrieval System | Parker | | 10/2/67 | | 27. | The SPIRES Scope Demonstration System | JG | | 10/3/67 | | s. | Specifications for Statistics Records in Index Files | Parker | Obsolete | 10/3/67 | | 9. | Revised Date Conversion Algorithm | JEG | | 11/27/67 | | 30. | Input Format for SLAC Preprints | LA | . * | 11/28/67 | | اد. | Name Matching Algorithm | Parker & JG | • | 12/6/67 | | 2. | Attribute List and Descriptions | | Superseded by # 37 | 3/29/68 | | 33. | Modifications to SARSPIS | JEG | | 4/23/68 | | 4. | Changes in SARSPIS Free Field Scanning Procedure LOOK | JEG | | 5/15/68 | | 5. | Storing Statistics Concurrent with Updating and Making Use of Them | Caton | | 6/20/68 | | 6. | | | Superseded | | | 7. | Revised Attribute Descriptor Table | НМ | Superseded by #47 | 6/25/68 | | 38. | Preliminary Specifications for the BALLOTS/SPIRES Update Program | Burwell | | 6/25/68 | | 39. | Language Specifications (Update Program) | Parker & Burwel | 1 | 7/3/68 | | 0. | Specification of a Supervisor for the Interactive Operation of SPIRES | Riddle | | 7/9/68 | | , 1. | Data Management and Overnight Requests | Marsheck | | 7/11/68 | | 42. | Translation of DESY Tapes | Clark | | 7/18/68 | | 3. | File Directory | Marsheck | | 8/68 | | 44. | Optimization and Recovery for Data Base and Index Building Programs | Clark | | 8/15/68 | | 45. | On-Line Job Initialization Program Requirements (JIP) | Burwell | | 8/15/68 | | 46. | Data Base Block Extensions | Marsheck | | undated | | ERIC | | 260 | กกา | • | | No. | | <u>Author</u> | Comments | Date | |-----|--|---------------|----------|------------| | 47. | Attribute List and Descriptions Alphabetized by Abbreviation | Addis | |
4/21/6 | PRELIMINAL SPECIFICATIONS PER NEB CALLCIN/BITTLES UPDATE DECIMENT L^{∞} D.G. BERRELL ### Table of Cottents | Ý | | Page | |-------|--|------| | ı. | OVERVIEW | 1 | | II. | FILE CONTROL | 2 | | IXI. | user environment maintenance and loading | 2 | | IV. | INITIALIZING | 3 | | ٧. | SCANNING AND COMPRESSING INPUT | 3 | | VI. | SYNTAX AND ELEMENT CHECKING | 4 | | VII. | INDEX AND DE BLOCK SEARCH | 5 | | VIII. | LCCICAL RECORD AND DE ELOCK BUILDING AND MAINTENANCE | 5 | | IX. | 'INDEX BIRTING, BUILDING, AND MAINMENANCE | 6 | | x. | FINAL WAKE-UP | 7 | | XX. | update syneax convinctions | 7 | | XII. | FIGURATIVE UPDATE HORDS | 7 | | HII. | update statements description | 7 | | XIV. | update statements | 8 | | M, | MISCELLANEOUS FEATURES | 9 | | xvi. | THINGS UNDONE | 10 | #### I. WEINTEW The Update program will be organized into the following sections. - 1. executive - 2. communication area -- static storage - 3. system utilities - 4. application programs - 1. Da file control - 11. user environment loading and maintenance - iii. DB initialization - iv. transaction processing - v. index and MB block searching - vi. logical record and EB block processing - vii. index processing - viii. update termination ### A. EXECUTIVE SECTION The executive directs control between each of the application programs and allocates and releases dynamic storage. Under the single-user batch system, all application programs are assumed to be resident. Under the on-line system, the executive will percel system resources to each user and load each application program and its environment. ### B. COMMUNICATION SECTION All interface variables and any static storage will be grouped together into a common section. All section and application program interfaces will be handled by the communication section. Long parameter lists are inefficient and meedless. If necessary, parameter blocks will be built and a single parameter will be used to reference the block. ### C. SYSTEM UNILITIES These are subroutines which are used often by many application programs. Again, these subroutines are identified mostly for the forthcoming on-line system. That is, these subroutines are required sufficiently often to make them permanently resident. ### D. APPLICATION PROGRAMS These are DB task-specific and are structured. That is, the lower the level, the narrower the task scope. A description of each application program follows. ### II. FILE CONTROL Opens, closes, and sets the usage of all files depending upon the function to be performed. Under the single-user batch system, this section will be small and simple. However, under the multiple-user on-line system, each user will have a separate section. ### III. USER ENVIRONMENT MAINTENANCE AND LOADING A user environment will include the following. - 1. Attribute Name and Other Mouns - 2. Attribute Name Abbreviations - 3. Attribute Value Kind, e.g. alpha - 4. Attribute Element Multiplicity - 5. Association Group Definition - 6. Element Editing - a. maximum bytes per element - b. kind checks - 1. integer - 11. address - iii. coded - iv. alpha - v. other - 7. Physical Record Specifications - 8. Update Commands and Other Verbs - 9. "Piece Pairing" Syntax Checks - 10. Update Action Array - a. Command Attribute Array - b. Chain
Algorithm Table - 11. Index Editing - a. change characters to upper case - b. eliminate selective special characters - c. word editing - 1. 3-letter words - ii. Inclusion List - 111. Exclusion List - d. eliminate surname prefixes - e. eliminate extra blanks The collection of tables defining a user environment will be grouped into a separate file and be updated by sequence number. ### IV. INITIALIZING Initialization will include - 1. index blocks - 2. DB blocks - 3. loop variables ### V. SCANNING AND COMPRESSING INFUT Scanning is defined as extracting key words, nouns, verbs, prepositions, and elements from an input buffer of update transactions. This input buffer will be called the physical transactions blocks (PTB). Compressing means eliminating delimiters, quotes and blanks, and extra blanks including leading and trailing blanks within a value. The resultant output of scanning and compressing will be called the logical transaction blocks (LTE). An entry in the LTB would look like: ### where: EC = entry code (2 = keyword value CC = character count CS - character string EF = error flag, to be set by editing Bliminate the second and following blanks within a value. ### VI. SYNTAX AND ELEMENT CHECKING ### Syntax Checking Syntax checking will use a "Piece Pairing" Table (cf. Jim Marcheck's parsing lecture notes dated 6/18/68). A "piece" in this context is update nouns, verbs, prepositions, and elements. There will be 3 possible results in syntax checking: - i. sequence legal, continue with same logical record ii. sequence legal, last piece for this logical record - sequence illegal iii. This means a Piece Pairing Table will consist of sub-tables to correspond to i. and ii. above. Of course only the element-ID sequence (see Update Statements section) would cause action ii. But a special set of user-specific commands might also. ### B. Element Checking Element checking will include: - maximum number of bytes per element per attribute - 2. attribute kind checks | i. integer | checks high, low limit checks | |------------|-------------------------------| | iii. coded | discrete Values | | iv. alpha | | | v. other | special checks | There will be 4 levels of error messages and resulting actions. - catastrophe, skip to next ID piece, don't update this logical record. - error, skip to next attribute, don't update this attribute. - error, continue scan, don't use this element. - warning, continue scan, use this element. All errors will be reflected in the LTB error flag. ### VII. INDEX AND DB BLOCK SEARCH In addition to index blocks and DE blocks, I would like to propose adding an index-index (IXIX). An IXIX would contain IX block numbers corresponding to a given hash code. An IX block would be structured essentially as is currently documented. IXIX would be assigned block O of the index file and look like this: | ixix#1 | 72/1,1 | |--------|--------| | • | | | ZXIX#2 | 7242,1 | | | • | | | - | Suppose a logical record is to be added to an existing file. The following actions would take place. - 1. Logical record ID # would be hashed yielding an IXIX# - 2. IXIX numbers would be ordered monotonically increasing. IXIX entry position would be calculated (regula falsi). - 3. Each index block in the INIX entry would be searched looking for a match on "KEY", noting the block with the greatest unused space beyond a given threshold. - 4. In this example there would be no match on "key". Hence a DB entry would be added as well as an initial index entry to the index block with the greatest unused space. If no available index block existed, a new index block would be started and its number added to the TXIX entry. - 5. If adding a secondary entry to an index block causes overflow, an initial entry and its secondary entries will be moved to another or new index block. As a consequence, 2 desirable results would occur: - 1. no overflow index blocks - 2. secondary entries will be in the same block as the initial entry. ### VILL. LOGICAL RECORD AND DB BLOCK BUILDING AND MAINTENANCE The structure of a Dh block will remain essentially as is currently documented. Transactions against a given logical record will be processed as a unit, i.e. edited, syntax checked, etc. Entry transactions will be matched against logical record entries (elements) and an updated WE block will result as is done in the Phase I ITINGST. An Update Action Array will be part of the user's environment. This will consist of a 2 dimensional array of attribute positions vs. update command position — position within the environmental tables. Each entry would contain an algorithm chain number. An action chain would have a series of action numbers. Pictorially, the relationship is following ### COMMAND-ATTRIBUTE ARRAY attribute position | | | | | | <u> </u> | |------------------|---|---|---|---|----------| | tion | J | G | В | 1 | | | post | К | D | A | Н | | | command position | L | E | F | G | | | | , | | | | - | ### CHAIN ALGORITHM TABLE Statistical algorithms and citation processing would merely be a subset. ### IX. INDEX EDITING, BUTLDING, AND MAINTENANCE There will be an Index Editing Table (IET) for each user consisting of attribute vs. editing algorithms. The following current editing algorithms will be retained. - 1. CAPS - 2. CMPRESS - 3. SPECCUT - 4. GARBOITZ - 5. DUPLIST ### 6. NAMEYL Inclusion and exclusion lists will be user-specific. ### X. FINAL WRAP-UP This is essentially the same as the ENDRUM procedure of PPINIUT. That is, it will: - 1. write the last DB and index blocks. - call the File Control section to close the remaining open files. ### XI. UPDATE SYNTAX CONVENTIONS - 1. Braces, } }, mean a choice is required. - Brackets, [], mean the clause is optional. - 3. Underlining means the clause is repeatable. - 4. Words printed are literal and keywords. - 5. Words written are figurative. ### XII. FLOURATIVE UPDATE WORDS - 1. Entry-id: logical record identification - 2. Update-action: create, add, delete, replace, change - 3. Attribute-description: includes attribute and attribute-value - 4. Attribute-value: the collective set of attribute elements - 5. Attribute element: a single value within an attribute, e.g. AUTHUR = "ZRCHN, S.E.". Author is an attribute, Brown, S.E. an element. ### XIII. UPDATE STATEMENTS DESCRIPTION ### A. FOR Clause The FOR clause defines an association group, i.e. assigns a set number. In addition, it allows indirect specifications of an element. For example, delete a title whose author is S.E. Brown. The title with the same set number as the author would be deleted. ### B. DELEGE Command - 1. DELETE ALL: delete a logical record - 2. DELETE ALL attributes: delete an entire attribute - 3. DELETE attribute (att-count): delete the att-count occurrence of the attribute - G. REPLACE Command Replace an entire attribute element defined by attribute-description-1 to the value specified by attribute-value. D. ALTER Command Alter the portions of the attribute element defined by attribute-description-1 to the value specified by attribute-value. ### XIV. UPDATE STATEMENTS General form for creating, adding, or deleting DB entries or elements: ID 'entry-id' update-action <u>attribute-description-1</u> ### [FOR attribute-description-2] A. Create a DB entry or add DB elements to an existing entry CREATE attribute 'att-val-1' [FOR attribute 'att-val-2'] - B. Delete a DB entry or DB elements - 1. DELETE ALL - 2. DELETE [ALL] attribute [att-val-1] [FOR attribute 'att-val-2'] - 3. DEETE attribute ['att-val'] [(att-count)] Attribute count means occurrence -- an attribute entry or the occurrence of an attribute with a given value. General form for replacing or changing DB entries or elements: ALTER REFLACE attribute-description-1 [WITH attribute-value] ### [FOR attribute-description-2] - G. Replace entire DB entries or replace or change DB elements - 1. REFLACE ALL WITH attribute 'att-val' - 2. (ALTER EXPLACE) [ALL] attribute ['att-val-1'] (NITH) 'att-val-2' [FOR attribute 'att-val-3] ### XV. MISCELLANEOUS FEATURES A. Delete/replace attribute value qualification The attribute value to be deleted or replaced could be partiglly but uniquely specified. For example, consider the following attribute entries. - 1. Leave this one alone. - 2. Remove this one. - 3. Not this one. A transaction DELETE attribute 'REMOVE' makes number 2 unique. ### XVI. THINGS UNDOLE - 1. Storage Requirements - a. Static - b. Dynamic - c. Program - 2. Definition Communication Section - 3. Manpower Requirements - a. Detail Specifications - b. Coding - c. Checkout and Integration - d. Documentation # STANFORD UNIVERSITY LIBRARIES PROJECT BALLOTS Study of Present Acquisition System By Diana D. DeLanoy ### TABLE OF CONTENTS ACQUISITION CURRENT SYSTEM ### I. Introduction and Organization Chart ### II. Order Department - A. Introduction and Evaluation - B. Flow Charts and Procedures - 1. request and purchase order generation - 2. overseas ordering - 3. PW and BNB ordering - 4. receiving - 5. bookkeeping - 6. cancellation - 7. out of print - 8. search and establish - C. Forms - 1. input 2001 2099 - 2. output 3001 3099 - D. Files 4001 4099 - E. Miscellaneous ### III. Government Documents Division - A. Introduction and Evaluation - B. Flow Charts and Procedures - 1. request and ordering - 2. receiving - C. Forms - .1. input 2101 2199 - 2. output 3101 3199 - D. Files 4101 4199 ### IV. Exchange - A. Introduction and Evaluation - B. Flow Charts and Procedures - 1. incoming processing - 2. outgoing processing - C. Forms - 1. input 2201 2299 - 2. output 3201 3299 - D. Files 4201 4299 ### V. Gift - A. Introduction and Evaluation - B. Flow Charts and Procedures - 1. gift receipt processing - 2. memorial fund acquisition process - C. Forms - 1. input 2301 2399 - 2. output 3301 3399 - D. Files 4301 4399 VI. Resources Development - A. Discussion - B. Form Examples ### VII. Miscellaneous NOTE - Although Binding and Finishing is a part of the Acquisition Division, functionally it belongs more with
Serials and will be covered at a later date. | | - | |-------------|------------| | Input Doc. | . X | | Output Doc. | | | | | ### ORDER DEPARTMENT ORGANIZATION ### DOCUMENT INVENTORY | No. | Document Name | Source | Destination | Peak
Volume | Average
Volume | Frequency | Peak
Period | |-------------------------|--|--|------------------------------------|--|--|-------------------|--| | , | SUL-5, 7A | | | | , | 1 | | | 2001 | Order File Slip | yellow | Order File | | | | | | | SUL-7 | | | | | | | | 2002 | Dealer File Sl | lp orange | Dealer File | | ·
···································· | | | | 2003 | SUL-7, 7A
Cataloging Slip | green | Order File | | • | | 1 | | 2003 | SUL-7, 7A | s green | Older File | <u> </u> | ` | · | | | 2004 | Requestor Notice | e pink | Order File | | • | | | | | SUL-7, 7A | | Order File or | | : | | | | 2005 | Fund File Slip | blue | Fund File | | ! | | | | | ! | | 1 | | and the second s | | | | | | | | | | | : | | 2001 | SUL-25, 25A | white | 0.1. | | | | | | 2006 | Book Requisitie | on Requesto | r Order File | | <u> </u> | | : | | • | | | | | \$
: | • | | | | SUL-7 | white | arrives with | | | <u> </u> | | | 2007 | Dealer Report | Dealer | material, is not | • | : | | ;
} | | | 1 | | Paid kept | · | | | | | 2008 | Invoice | Dealer | Invoice File | | | ! | - | | | | | | r man de ver de la filie t de residencia de la coltra del | gida a garin sanga a ranga managan a sa nga s
a | | | | | • | | Market 1927 | | 1 | | | | | SUL-80 | | Order File and/p
Serial Payment | · T | : | | ! | | 2009 | Serial Slip | | File | | | ;
 | | | | | • | | | • | į | 1. | | | SUL-5 | Resources | Search & Quote | | | | | | 2010 | Search & Quote | | File | | • | i | | | | Dealer supporte | | Appropriate | | | | | | 2011 | Process Slips | | File | | :
: | 1 | <u> </u> | | مستقيات براب | | | | | ! | | 1 | | | | | | | | ,
, | | | | | , | | | | [| 1 | | | | | <u> </u> | | <u> -</u> | <u></u> | ļ | | | | ļ | | | 1 | | | | | | <u> </u> | | | | | | | | : | | | | 1 | - | | | | | <u> </u> | | | | 1 | <u>. </u> | | | | 1 | i | | | | : | | | † | | 1 | | | | | | | • | ł | | | | | • | | Order Department | 2006 | |--|---| | ORGANIZATION | FORM NUMBER | | | SUL-25, 25A | | | FORM NAME
Book Requisition Order Care | | Author Conference on Te
Administration. | IC card Z675.T306 1966c chnical Information Center Z675 3d, Philadelphia, 1966 T306 1965 (Comp.Sci) | | Edition Place New York | Publisher
Spartan Books | | Date of Publication No. Vols. 1967 vii,13 | | | No, Cop. Price 7.00 | series, v. 4) | | Req. by Bruguera Dept. Comp.Sci. Fund | Order From: Other Info.: | ### **EXPLANATION:** The SUL-25A is used for requesting books (the originator keeps a carbon). The SUL-25 form is used for requesting books and is also used as the basis for annotating the results of searching and establishing. ### ORDER DEPARTMENT ORGANIZATION ### FILE INVENTORY | No. | File Name | Tilo Control | | Peak | Average | | Peak | |----------|---|-------------------------------------|----------------|--------------|------------|---------------------------------------|--| | 140. | Fire Name | File Content
Library of Congress | Seq. | Volume | Volume | Frequency | Period | | 001 | LC Title II | Catalog Cards | | 6/30 | } | | | | | | | Entry;
Main | .14/.3T | 10,000 | _hourly | M-F
Morning | | 002 | Order | Process slips for | , | | in process | hourly | M-F | | | | on order and received | Litty | ···· | F | | | | | • | | i | , | j . | i | | | 003 | Dealer | | P.0. | | See | | 4-5 | | | Curti | on-order and receive | d No. | | detail | hourly | M-F | | | ; | files | | | | | | | : | i | | | | | | • | | | · · · · · · · · · · · · · · · · · · · | Fund slips for | | | 2,000 | | | | 004 | Fund | expensive acquisition | Fund | | since 9/66 | daily | Aug. 3 | | | | and orders committed | | | | | | | | •
• | to restricted funds | | | 1 | | i | | | | | | | | | | | | ;
;
;
} o o obsessor o obsessor and an amendment and a | ! | | | | | | | 005 | Cancellation | Process slips for | Main | | 2,100 | | i | | • | | cancelled orders | Entry | | per year | | | | | | • | | | 1 | | • | | | | Dealer supplied | - | | | ******* | | | 006 | University Press | process slips for | | | 1,200 | | : | | | | Univ. Press Material | | | since 9/66 | meekth | M-F | | | | | | | | | | | | | Process slips for | | | 1,800 | · · · · · · · · · · · · · · · · · · · | | | 007 · | Approval | items received and | Dealer | | since 9/66 | daily | M-F | | | , , , , , , , , , , , , , , , , , , , | retained on approval | | | STACE 9700 | dally | · FI-F | | | !
: | (| | | 1 | | ì | | | Ontot - 15 | Requests and out- | Main | - | | | | | 800 | Outstanding
Overseas Order | standing overseas | Entry | | 50 | random | M-F | | | Overseas Order | orders | | | | | | | ; | | 31333 | | | | | į | | | Keceipt without | Fund slips for | | | | | | | 009 | Invoice | material received | Dealer | | 200 | daily | M-F | | | | without invoice | | | | - Curry | | | | •
• | i | ! | | | | - 🕴 | | | Invoice without | Invoices received | | | | | - | | 010 | Receipt | prior to material | Dealer | • | 150 | daily | M-F | | ******** | | receipt | T | | | | 1 | | | · · | • | | | | | • | | 011 | Requestor | Pink process slip | | . | 1 | | - | | \TT | NOTICE | to be sent to re- | Reques | tor | | daily | F | | - | | questor on receipt | | | 1 | | | | | | of book | • . • | , | | 1 | 1 | | Order | Depar | tment | | |-------|--------|-------|--| | ORC | ANIZAT | TON | | FILE NUMBER FILE NAME Order File CONTENT Purchase order process slips Sequence Alpha by main entry Description and Use: The Order file serves as a central storage and reference location for all purchase orders in process, and for material received, not yet cataloged. When a procurement order is placed, the purchase information, contained on process slips, is filed in the Order file. The slips are periodically maintained throughout the activity cycle of an order. When the status of an order changes the change is reflected in the file. Cancelled orders are purged from the file. There are several order categories; thus, in order to ease the accessing process, each order is flagged according to type or status. Items flagged in red indicate: - 1) Monograph orders not yet received, or - 2) Multi-volume sets, other than continuation meterial, which have been partially received. A blue flag indexes a standing order of a complete work or series. Also, a blue flag replaces a red for a partially filled order when the committed dollars are spent. Yellow and green flags identify "On Approval" orders for which purchase orders are not prepared. These file entries usually consist of an LC Card and a request slip. When the order material is received in full the various flags are removed, but a slip, stamped with the date of receipt, remains in the file. When orders are cancelled the process slips are transferred to the Cancellation File. Orders for the Meyer Undergraduate Library
are maintained in a separate file but the same filing system is employed. | Order Department | |------------------| | ORGANIZATION | 4002 FILE NUMBER - 1. FILE NAME Describe as needed: Order File - 2. SEQUENCE Main entry usually author - 3. RECORDS No. in File: 4,700 in process average maximum minimum Retention Period: until order cataloged in this file after removal from file 4. INPUTS - Average No. see statistical survey results day, week, month, etc. additions changes deletions Source Document for Inputs: 5. ACCESS TO FILE - x and x cyclic other - describe Frequency of reference: | see survey per | results | hr., day, week, etc. MAINTENANCE - Describe: Additions are made primarily when purchase Additions orders are generated and non P.O. types of material are received. Changes - Changes are made to reflect changes in the status of an order (receipt). Deletions-Purging sometimes occurs after cataloging. ### 6.7 Project Management Standards (referred to in subsection 2.2.2) - System Development Process Project Standards (DS.001) - 3. Task Control Sheet (DS.002) (The standard given here is for a more recent version of Figure 2 on page 20.) - 4. Schedule Forms SB-3, SB-4, and SB-5 (DS.009) | ài | INSTALLATION | () TRAINING (secondary personnel) | CUTOVER paralle) operation WISHBOOK Prepare final narrative | CONVERT FILES Gather perfor- mance statistics | FILES; PERFORMANCE
STATISTICS, SUPPORT
PLAN, PROJECT
HISTORY, WISHBOOK | |----------------------------|-------------------------|---|--|---|---| | - <u>11 00</u> - <u>(1</u> | IMPLEMENTATION | EXTERNAL IMPLEMENTATION L/Ason Training of primary personnel Equipment installation Complete user and marketing documentation | Critique 2) System testing Pilot testing Critique pilot 3) testing 5) Prepare Support | 1) CODE 2) UNIT TESTING 4) 3) SYSTEMS TESTING 7) Modification as required | TESTED PROGRAHS FI
USER DOCUMENTATION. ST
MAINTENANCE
DOCUMENTATION. HIL
TEST RESULTS | | (a) | . DETAILED
DESIGN | O) EXTERNAL DESIGN Training File buildup Rejatu* activities |)) Create implemen- 4) tation plan 4) Create testing 5) plan system 5) test, pilot test 3) | 1) DETAILED INTERNAL DESIGN BY NODLE 2) Creation of programming specifications | PROCRAMHING
SPECIFICATIONS
IMPLEMENTATION
PLAN.TEST PLAN | | - <u>HOII</u> - (3) | GENERAL.
DESIGN | O) EXTERNAL DESIGN Organization Procedures | 4) Select best 3 Software solution 4 | 1) Conceptualize alternative scft vare solutions 2) Conceptualize alternative hard- vare needs 3) Analyze alterna- tives 5) Choose hardware configuration | GENERAL DESIGN
LOCUNENT | | (B) | DETAILED
ANALYSIS | 1) ENUMERATE REQUIREMENTS Performance -General 1/0 -Transformation Rules -Voldmes -Cost estimates and limits -Detailed design of 1/0 documents | i) Work out changes
where needed | 2) Analyze techni-
cal feasbility
of requirements
) Analyze gvoss
hardware needs | REQUIREMENTS
DOCUMENT | | (A) -WAIT- | PRELIMINARY
ANALYSIS | 1) Define policy 2) Define goals 3) Define user environment 4) Document current system 5) Analyze current system 6) Define long term scope 7) Define alerna- tive subscopes for first implementation 8) Analyze sub- scopes 9) Select subscope for first implementation implementation manure sub- scopes | 10)Work out
modifications |) Establish gross
technical
feasibility | SCOPE DOCUMENT | | | | SKSLEM PNVIKSIS VND DSENS | PROCRAMMING, SYSTEM
ANALYSIS AND USERS | PROCKAMMING | DOCUMENTS
1 DOCUMENTS | ERIC* DOCUMENTATION STANDARD DS.001 | Secti | on | |-------|-------------| | Page | 1 of 2 | | Date | 5/6/NXO)R(| ### TITLE: PROJECT STANDARDS PURPOSE. Standards are formulated to advise project staff of methods, forms, procedures and schedules which must be adherred to in completing tasks. There are three general types of standards, ADMINISTRATIVE STANDARDS, DOCUMENTATION STANDARDS, AND TECHNICAL STANDARDS. (1) Administrative Standards originate with project management. They encompass matters which are determined by the project management, such as, long-range plans, schedules, and task lists. In addition, other material relating to overall development policy may be issued as an Administrative Standard. (2) Documentation Standards are primarily formulated by the Documentation Office and approved by project management. They include standards for writing, recording, revising and disseminating records of project activity. Examples of Documentation Standards are forms and instructions for completing forms. (3) Technical Standards are primarily formulated by the technical section of the project staff and are approved by management. They include standards relating to coding, testing and debugging programs as well as instructions for the use and maintenance of program modules. STANDARDS DOCUMENTATION. Standards are initially issued in draft form for review. When a Standard has been approved a data set is created by the documentation staff using the following naming convention: ### DUG.DOC.XS.NNN Where x is either A, D or T standing for Administrative Documentation or Technical Standard. NNN refers to the sequence number for the standard which will be in the range 001 - 999. A hard copy of the Standard is prepared on the formatted form SB-2. DISTRIBUTION. After an original hard copy of the Standard has been made two copies are xeroxed and each is routed to half of the staff for immediate notification. Enough copies are then xeroxed for each staff member's Project Control Notebook. These are put in the appropriate section of each notebook by the secretarial staff. About ten extra copies are then xeroxed and returned to the Documentation Office. These are put in a folder in the Standards file. Additional copies of the standard may be secured on request by any project staff member. REVISION. Proposed revisions to a Standard are forwarded to the Documentation Office. If approved, a revised standard is issued with the revision box checked on the S/B-2. Distribution follows the above procedure. ### SPIRES/BALLOTS PROJECT DOCUMENTATION STANDARD DS.001 Section Page 2 of 2 Date 5/7/70N()R() TITLE: PROJECT STANDARDS INDEX. Two indexes, to standards are produced and maintained by the Documentation Office. A Standard Number index and an Alphabetical Title index. These indexes are placed in the front of the Standards section of the Project Control Notebook. They are revised periodically. Section Page 1 of 4 New() Rev(x) Date 11/6/70 DOCUMENTATION STANDARD DS.002 TITLE: TASK CONTROL SHEET FORM 1/F-1(11/70) Supercedes S/B-1(4/70) INTRODUCTION: This standard describes the use of the Task Control Sheet (TCS). A Task Control Sheet documents and communicates a task assignment, description and schedule. It permits managers and project staff to coordinate tasks and allocate time for task effort. The information on a completed Task Control Sheet is used to evaluate task performance and analyze problems for future improvement. When a task is assigned some sections of a TCS are filled out by the person who assigns the task, and other sections are filled out by the secretarial staff who also handle copying and distribution. When a task is completed sections not filled out at task assignment are filled out and the secretarial staff handles copying, distribution, and storage of additional copies of task documentation for future demand. The following paragraphs describe the use of the TCS when the task is assigned (1.0) and when the task is completed (2.0). ### 1.0 TASK ASSIGNMENT - 1.1 Analysis/Design Staff Responsibilities The following sections of the TCS are filled out by the person who assigns the task (assigner) or by him and the person to whom the task is assigned (assignee). - 2. TASK TITLE: Provide a short, three or four word, title which can be easily transferred to a schedule form (S/B-3, S/B-5). - 3. ASSIGNMENT: Provide names or initials of all persons assigned and the names of all users who will contribute to or approve the task result. After the TCS is typed the assignee(s) initials and dates 3A, the assigner initials and dates 3B, and the user initials and dates 3C. Users initials may be inserted by the assigner with the user's verbal approval. - 4A. TASK PERFORMANCE (Scheduled): Supply the starting date, completion date and approximate hours the task requires. The assigner is responsible for the information is this section. - TASK DESCRIPTION: Give a full description of the task. - 6A. DOCUMENTATION REQUIRED: Describe what is to be included in the documentation, such as a sample output, or Job Control Language statements. Indicate the audience or use to be made of the documentation where this might be helpful. Estimate number of pages required if this is possible. - 7. INTERFACES/CONTSTRAINTS: Indicate previous task documentation that might help in performing this task, staff members with special DOCUMENTATION STANDARD DS.002 Section Page 2 of 4 New() Rev(X) Date 11/6/70 TITLE: TASK CONTROL SHEET FORM 1/F-1(11/70) Supercedes S/B-1(4/70) knowledge, or printed sources of information. Constraints imposed by project managment or users should be stated. Indicate sources to which policy questions should be directed. - IA. DISTRIBUTION (Task Assignment): List T1 includes the analysis/design staff and the Principal Investigators. Add initials of "Other" such as
users, library or Computation Center personnel who should be notified of a task. - 10. TASK AND PHASE: Insert Task area indicator and Phase letter. Task areas are B=BALLOTS, C=Common, D=Documentation, and S=SPIRES. Phases are A=Preliminary analysis, B=Detailed analysis, C=General design, D=Detailed design, E=Implementation, and F=Installation. The task number is inserted by a member of the secretarial staff after the task area indicator and is taken from a task number log. - 1.2 Task Control Sheet Typing After he prepares a handwritten copy of the TCS, the assigner sends it to be typed and returned for proofing. The The proofed copy is initialed by the assigner, assignee(s) and user(s) in section 3 and sent to the secretarial staff to be prepared for distribution. - 1.3 Secretarial Staff Responsibilities When a typed TCS with initials in section 3 is received the following sections are completed on the typed original. - 9. COMLETION DATE: copy this directly from the "Completion Date" in section 4A. - 10. TASK NO.: Take the next task number from the task number log and insert it here. Most task numbers have three characters and zeros may be inserted for numbers below 100, e.g. 008, 053 etc. Subtasks are identified by decimal point task numbers, e.g. S.008.01. Subtask numbering is usually put on the form by the assigner. - 11. PAGE: Insert page number. The number of copies and distribution is determined by looking at 1A DISTRIBUTION. The original is always sent to Documentation. - 2.0 TASK COMPLETION - 2.1 Analysis/Design Staff Responsibilities When a task is completed to the satisfaction of the assigner, his copy of the TCS is stamped and initialed in the area below section 9 at the top of the page. The following sections are completed before 287 ### DOCUMENTATION STANDARD DS.002 | Section | | |---------|---------| | Page | 3 of 4 | | New() | Rev (X) | | Date | 11/6/70 | TITLE: TASK CONTROL SHEET FORM 1/F-1(11/70) Supercedes S/B-1(4/70) forwarding the task and documentation for distribution. - 4B. TASK PERFORMANCE (Actual): Insert the actual Start Date, Completion Date and Approximate Hours. If the Actual and Scheduled lines differ significantly explain this in section 8. - 6B. DOCUMENTATION (Data set information): If documentation is in data set form supply daname, account and file(s). - 8. HINDSIGHT COMMENTS: Describe problems involved in completing the task and anything that might be useful in improving the performance of future tasks. - 1B,1C. DISTRIBUTION (Task Completion): Insert after "Other" in 1B the initials of anyone you want to notify that the task is completed. Frequently this will be the same as the "Other" group in 1A. After "Other" in 1C insert initials of anyone you want to receive a copy of the full task documentation. After completing these sections on the assigners copy of the TCS, it is sent to the secretarial staff with an original of the final documentation. 2.2 Secretarial Staff Responsibilities When a stamped copy of a TCS with attached documentation is received, xerox and distribute as indicated in 1B and 1C. The copy with the red stamp on it is always sent to Documentation with the original documentation. Five extra copies of the TCS and documentation are made and kept in a "TASKS COMPLETED" file. All requests for additional copies of a task must be approved by the Documentation Office. ### 3.0 TASK DOCUMENTATION REQUEST If you receive a TCS and you needthe full documentation, initial section 12 "Documentation needed" and send it to the Documentation Office. The TCS will be returned with a copy of the documentation. The Documentation Office will keep a record of all requests for documentation. ### 4.0 CANCELLED TASKS 4.1 Analysis/Design Staff Responsibilities Tasks may be cancelled only by the assigner. The reasons for cancellation are written in section 8. HINDSIGHT COMMENTS and 1B. and 1C. DISTRIBUTION are filled in. The TCS is sent to the secretarial staff. Page 4 of 4 New() Rey(X) Date 11/6/70 DOCUMENTATION STANDARD DS.002 TASK CONTROL SHEET FORM 1/F-1(11/70) Supercedes S/B-1(4/70) - 4.2 Secretarial Staff Responsibilities Xerox and distribute as indicated in 1D and 1C DISTRIBUTION. - 5.0 REVISED TASKS TITLE: - 5.1 Analysis/Design Staff Responsibilities Tasks may be revised only by the assigner. An annotated TCS is prepared with all necessary changes. In the upper right hand corner write "REVISED TASK" preferably in red pencil. The TCS is sent to the secretarial staff for typing. - 5.2 Secretarial Staff Responsibilities Retype and have proofed by the assigner as described in 1.2 above. Reissue as described in 1.3 above. Type REVISED TASK above the task number. ### TASK CONTROL SHEET (TCS) | B) | | : (TCS only |) | | _ | | <u>11</u> | Page | 0 | |----------------|---|--------------|--------|--------|----------|-------|-----------|----------|-----| | c) | List: T2 Other_
Task Completion
List: T3 Other_ | : (TCS & doc | | | | | 12 | Document | ati | | TAS | K TİTLE: | | | - | | | | | | | A)
B)
C) | | | | | INITI | ALS: | | | | | TAS | K PERFORMANCE:
SCHEDULED: | | E | | MPLETION | DATE | | APPROX H | | | TAS | K DESCRIPTION: | | | | | | | | | | | | | ٠ | | | | | | | | | · | | | | | | | | | | | | · | | | · | | ٠. | | | | | | | . • | | | | | ı | | | | ·.
_ | | ·
· | | | | | | | | A) | DOCUMENTATION R | EQUIRED: | | | | | | | | | B) | DSNAME: | | A | COUNT: | · | FILE: | | | | | INT | TERFACES/CONSTRAI | NTS: | | | | | | | | | | | | ASK CONTRO | L SHEET (TC | 5) | | | |---|-----------|--|---|---|---|---------------------------------------|----------------------| |) | 1 | DISTRIBUTION A) Task Assignment: (TC List: T1 Other D. We B) Task Completion: (TC List: T2 Other C) Task Completion: (TC List: T3 Other | S only) S only) | sk Completion Dat
8/10/70 | 10
11
12 | Task No. C.012 Page_1 Documenta | | | | | MACK MINTER Comment Day | | | | | | | | 2 \ | | overy Specification W. Kiefer | | WFC | 7/0 | . /70 | | | ፯ ነ | A) PERSON(S) ASSIGNED:_
B) ASSIGNED BY:
C) USER: <u>E;B. Parker.</u> | J. Schroeder | INITIALS:INITIALS:INITIALS:2 | 15 | DATE: 7/8 | 3/70
3/70
3/70 | | | 4 | TASK PERFORMANCE: STA
A) SCHEDULED: 7/1
B) ACTUAL: | RT DATE
2/70 | COMPLETION DATE
8/10/70 | | APPROX HR | s. | |) | <u>5</u> | the transa
b. Partial re | on concepts used of sider applicable. Y (to include 'soft overy with operator vention; in the ordition ennumerated ing techniques that itions during implayery, investigate tion of Data Base ction log. construction of into a log tape. ts to facilitate 3 | n the Campus Faci
t crash', Data Ba
r intervention, a
der specified) in
in Step 1.
t will allow simu
ementation and ch
and indexes from
dexes for specifi
and 5 above. | lity System se integrit nd system r vestigate f lations of eck-out. a prior dum | , and y, ecovery easibiliti the p and | es | | | , | • • | | | | | • | | | | | • | | | | | | | | | | | | | | | • | | | | · | ٠. | | - | | i | <u>.6</u> | A) DOCUMENTATION REQUIR | | r to document you
n-technical reade | | Most of | | | | | • | • | | | | | | | | B) DSNAME: | ACCOU | nt: fil | E: | • | | |) | <u>7</u> | INTERFACES/CONSTRAINTS: | James Moore, Camp
SLAC Facility
O/S SER Modules (| • | - | | | | | 8 | HINDSIGHT COMMENTS: | | | | | | | E | ERIC | | • | | | 324 | 1 | | DISTRIBUTION A) Task Assignment: List: Tl Other D. | (TCS only) | 2 | Task Comp
-8/10/70 | |)ate | <u>10</u> | Task No.
C.012 | Phase
B | |---|--|--|---|---|---|---|----------------------------------|----------------------| | B) Task Completion:
List: T2 Other | (TCS only) | _ COSS | PLETED | 5/14 | /73 | 11 | Page_1 | _of_1 | | C) Task Completion:
List: T3 Other | (TCS & doc. |) 00 ma | LL I EL Japones | M | -, - | 12 | Documents
Needed | ition | | | Recovery S | | tions | | | | | | | A) PERSON(S) ASSIGNE B) ASSIGNED BY: C) USER: <u>E.B. Park</u> | J. Sch | roeder | | INITIALS
INITIALS
INITIALS | : | | DATE: 7/8 | 3/70
3/70
9/70 | | A) SCHEDULED: | START DATE
7/12/70
7/12/70 | | 8/10 | ETION DA
1/70 | TE | | APPROX HE | is. | | 1. Survey the lite | erature, and | d derive | a list of | possibl | e failur | e con | ditions. | | | Study implement any others you For SYSTEM RECO partial system w/o operator in for each error Conceptualize t various error c For Data Base r Reconst the
tra Partial | cation conce
consider appropriate to a
recovery we
ntervention condition of
testing technology, in
tection of
ensaction less a construc-
ince to a logicepts to far | epts use pplicabl nolude 'ith oper; in the ennumera hniques during investiga Data Baog. ction of g tapa. | d on the Ce. soft crash ator inter order spected in Stethat will mplementative se and indicates and indexes fee 3 and 5 | Campus Far, Data evention, ecified) ep 1. allow si cion and dexes fro for speciabove. | Base int and sys investig mulation check-ou | egrit
egrit
etem r
ate f
as of
at. | a, and y, ecovery easibiliti the | les | ACCOUNT: DSNAME: WK.RECOVERY F831 FILE: filef and h James Moore, Campus Facility System Group INTERFACES/CONSTRAINTS: SLAC Facility O/S SER Modules (MVT, PLM and microfiche) HINDSIGHT COMMENTS: Clerical overload held up task completion several days. ### DOCUMENTATION STANDARD DS.009 Section Page 1 of 1 Date 5/18 N()R(TITLE: SCHEDULE FORMS SB-3, SB-4, and SB-5 PURPOSE. These general purposed scheduling forms are available to the project staff for planning and scheduling of tasks. FORMS. S/B-3 Schedule -- 6 month period S/B-4 Schedule -- yearly S/B-5 Schedule -- daily Samples of the three forms are attached. S/B-3 and S/B-4 are mainly for long-range planning, S/B-5 is a working schedule for optional use by all staff members. A filled out sample of S/B-5 is attached. AVAILABILITY. These forms are available in the Documentation Office on request. SPIRES/BALLOTS SCHEDULE - MARCH TO AUGUST 19 | TASK NO. | TASK NAME: | L | ΔAR | СН | | L | ΛP | RII | | | M | ۸Y | | | | <u>JUN</u> | ŧΕ_ | | |----------|---|---|----------|----|-----------|---|----|-----|----|---|---|----|----------|----|---|------------|---------|---| | | | 6 | 13 | 80 | <u>27</u> | 3 | 10 | 17 | 24 | 1 | 8 | 15 | 58 | 29 | 5 | 12 | 19 | 3 | | | | | - | | | | | | | | | - | | _ | | | | - | | | | | | | | | | | | | | _ | | | | | | F | | | · | | \vdash | ŀ | | | | _ | | | - | | | - | | _ | _ | - | _ | | | | | | | | | | | | - | | | - · · · · · · · · · · · · · · · · · · · | <u> </u> | | | | | | | | | | | | | | | - | | | · · · · · · · · · · · · · · · · · · · | | - | | | _ | | | | | | | | | | | | - | - | - | | | | | _ | | | _ | | | | | | | - | _ | \vdash | | | | | | | | | | | _ | | | | - | - | | | | | | | | | | | | | | _ | - | | | | | | | | _ | | | | - | | | | | | | | - | - | | | _ | | | | | | | | | | | | - | SP:RES/BALLOTS SCHEDULE - MARCH TO AUGUST 1970 BY: C DATE: REV.DATE: | 1- | | | | | | | | _ | | | | | | | | | · | | | | | <u>. </u> | | | -(· | |-----------------|-----------------|--|----------|----------|----------|--|----------------|--|--|--|--|--|----------|-----|-----|----------|----------|----|-----|----|----|--|----------|-------------|--| | | MAR | <u>сн</u> | | | ΛP | RII | | | М | <u> </u> | | | | JUN | 1E_ | _) | [| | JUL | Υ | | | ΑŲ | <u>เดบร</u> | T) | | 6 | 13 | 20 | 27 | 3 | 10 | 17 | 24 | 1 | 8 | 15 | 28 | 29 | 5 | 12 | 19 | 23 | 3 | 10 | 17 | 24 | 31 | 7 | 14 | 21 | 28 | Ĺ | Γ | 1 | | | | | | | 1 | | | | | | | | | 1 | | | | | | | | | | - | _ | <u> </u> | | | - | - | | \vdash | | | | | | | | | | | | | | | | | | | - | 一 | | - | _ | - | ┝ | _ | ┢ | | - | | | \vdash | | - | | - | | | | | - | | | | | \vdash | \vdash | | | _ | | | - | | | | <u> </u> | - | | | - | \vdash | | | | | | \vdash | | | | | - | ┼ | - | | | - | <u> </u> | | ⊢ | | | <u> </u> | - | ┝ | - | | | - | | _ | | | | | | | | - | ╀ | _ | | | | <u> </u> | | | | _ | <u> </u> | | <u> </u> | | | _ | | | | | | _ | | | | | <u> </u> | ┼- | | | _ | <u> </u> | _ | | _ | | <u> </u> | | | _ | | | | | | | | | | | | · | | ! | | | | <u> </u> | | | | | _ | <u> </u> | _ | L | <u> </u> | | | | | | | | | <u> </u> | | | L_ | | _ | | _ | | | | | | Ŀ | | | | | _ | | | · | | | | | | | | | | | <u> </u> | - - | T | | | | \vdash | | | | | | | | _ | | | | | | | | _ | | | | <u> </u> | | | + | | | | | | | | | | - | | | - | | | | | | | | | | | | | - | + | \vdash | | | - | | - | - | - | | | | | | | | H | | | ' | | \vdash | | | - | | ⊢ | ╁ | H | \vdash | | | - | - | | - | | | _ | _ | _ | | | - | | | | | | | | | | | _ | _ | <u> </u> | | | <u> </u> | | ļ | _ | | | _ | | | | | _ | | | | | | | | | | <u> </u> | \perp | | | | <u> </u> | <u> </u> | | _ | <u> </u> | | | _ | | | ļ | | | | | | | | | | | | <u></u> | | | | | | | <u> </u> | <u> </u> | ļ | | | | | | | | | | | | | | | | | | L | | | | | | | | L | • | Γ | l | 1 | | | | _ | - | | 1 | | 1 | | | | | | | | | | | _ | | <u>-</u> | | | | Г | 1 | | | _ | _ | | | | | | | | - | | | | | | | | | | | | | | | 0 | | _ | _ | _ | | - | - | | | | - | | | | | | | | | | | | | | | F | RI | <u> </u> | | | | | - | A _{Fu} | Text Provided b | ERIC | | | | L | <u> </u> | | | لبا | | | <u> </u> | | | | Ш | | لبا | 95 | , | | | | | 328 S/B -3-(4/70) # SPIRES/BALLOTS PROGRAM SCHEDULE (WEEKLY 1970) | | - | _ | | | • | _ | FE | | 1 | _ | | | Ŧ | - | PR | , — | T - | - | _ | , | Т | | UN | 19 | Ë | Jυ | _ | | τ_ | AUC | _ | |---------------------------------------|---------------|------------|---------|-----------|-----------|--|----------|----------|--------------|---------|---------|-----------|---------------|----------|---------|----------|--|--|---------|------------------|----------------------|-------------------|--------------|---------|----------|---|----------|------------|-------------------|------------|--| | | - | <u>.</u> T | ر ا | AN
6 2 | 130 | ╎ | 13 | 20 | , | 6 1 | 1 A | K : | <u>,</u> | A . | 0 1 | 24 | _ | M
8 | Δ Y | 22/2 | ָר <mark>ו</mark> ֹ; | _ (- [
] 1 | 11 <u>.0</u> | 26 | 3 | 10 | ٦, | 3 1 | | 14 2 | <u>, , </u> | | • | | + | + | 1 | 7 | Ť | | | - | | 7 | | - j- | | | 1 | | [] | | | | | | | | | | | | <u> </u> | _ | | | | | | | L | | | | | | | | _]. | _[_ | | Ι | | | I | | | | | 1 | | <u>. </u> | | | | | _] | | | | 1 | \perp | L | | L | | Ц | ┵ | _ | \perp | | ┛- | ↓ | 1 | 1 | | | _ | | | ļ | 1_ | _ | | \dashv | 4 | | 1_ | \perp | _ | | | | }_ | _ | - _ | _ | I | | <u>.</u> | | _ . | _ | l. | _ . | | 1- | ↓_ | | | | | | L | - - | ا ا |]] | L | _ | | 1_1 | | | | | | 1 | -1- | -1_ | 1 | | _ | | | _ . | _1. | - | _ - | -1 | 1 | J., | _ | | | 1 | . l | . J - | - - | 1 | - | 1. | _ | | | _ | | | | | 1 | _ _ | - _ | ļ | ۱ | _ | | _ 1. | _ . | . | . | _ _ | | | į | | | _ | _ | . | _ | -1- | 1_ | I | L.]. | | | | | | | | | 4 | 4 | 4 | 1_ | <u> </u> | Ш | 4 | _ | 4 | 4 | 4 | 4 | 4 | ┶ | <u>Ļ</u> | Ŀ | Ц | _ | 4 | ╀ | | + | # | H | $\vdash \vdash$ | \dashv | _ _ | H | 4 | _ | | | | _ļ_ | 1 | - - | ļ | ļ | | | _¥. | _ļ. | _ | _ - | _ - | | ᅪ | <u> </u> | ļ _ | ļ_ļ | _ | - -}- | .] . | _Ĵ_ | -j | | J | ⊢¦ | 4 | | 1-1 | _ļ_ | | | | | 4 | _ | - - | L | l_ | _ | _ | | 4 | _ _ | _ | _ _ | | 1_ | | | | _ | _ _ | . 1 - | | 4_ | - | 1_ | Ы. | - | _ _ | 11 | - | _ | | | | 4 | _ _ | - - | L | ۱_ | - | 4 | 4 | _ | 4 | _ _ | _Į. | | 1_ | <u> </u> | | \sqcup | | | -1- | 4. | | 4_' | 1_ | - | - | _ | | -1- | _ | | | | \perp | \perp | 4 | 1 | L | \sqcup | _ | 4 | - | 4 | 4 | 4 | 4 | ╄ | 1 | <u> </u> | Щ | _ | <u> </u> | 4 | Ļ | 4 | 4 | 닏 | $\vdash \downarrow$ | 4 | _ | \bot | 4 | _ | | <u> </u> | | 1. | | - - | 1_ | _ | Ш | _ | _1. | _L | | _L | _ _ | 1 | _ | 1 | _ | | _ | | - I. | 4. | 1_ | | | 1 | _ - | _ | | | _ | | | | 1 | _ _ | _L | 1_ | L. | | | | | _!_ | \perp | _1. | - - | ┸ | 1_ | | _ | _4 | _ | . _ | - - | | 4_ | | 니 | \perp | _ _ | | - | | | | | 1 | \perp | \perp | 上 | <u> </u> | | _ | _1 | _1. | _ | $_{L}$ | _ | | \perp | | | | _ . | | -1- | - - | | _1_' | | 4 | _ _ | ᆚ. | | | | | | | 1 | | | 上 | L | Ш | | | ᆚ. | 丄 | _ | ┸ | L | ┸ | | | Ш | \perp | | ┸ | ┸ | 1 | | L | Ц | _ | | | 丄 | _ | | | | 1 | \perp | \perp | L | L | | \perp | _1 | \perp | \perp | | _1 | \perp | | <u> </u> | | | | \perp | | 1 | | | ! | | \perp | ĿL | | _Ĺ | | | | | | \perp | \prod | L | <u></u> | | | \prod | 1 | | | \perp | Γ | | | | | | | | 1_ | | | | | \perp | | | \perp | | | | | 1 | \perp | | Γ | | | | | | | П | $-\mathbf{I}$ | | | | | | | | |]_ | 1. | | | | 1 | _i_ | |
$_{\rm L}$ | | | 2 | | \perp | | \perp | 匚 | | П | | | \Box | | | | \perp | L | | | | | | L | 1 | Į. | | L | 4 | 丄 | | | | _ | | N
&
U | | \perp | _L | L | L | <u> </u> | L | | | | _1_ | \perp | ╝. | 1 | ⅃_ | | _ | $\Box 1$ | \perp | | . _ | | | ! | | | _]. | 丄 | | L_ | | | | | | 1. | | L | | | | | $_{L}$ | _1. | \perp | | L | | | | Ш | _ | \perp | .1_ | | -↓_ | ! | Ш | | ┵ | 丄 | | | | | | | 1 | ┸ | ┸ | | <u> </u> _ | | | _[| _ | | _L | _1_ | L | L | | l | Ш | _1 | | .l_ | _i_ | 1_ | ! | | 1 | _[. | | | | | | | | 1 | 1 | _ | \perp | L | | \dashv | _ | 4 | _ | | | 1 | 1 | 1_ | L | Ц | | | 1 | 1 | 1 | ┵ | \sqcup | \perp | | + | Li | | _ | | | | ┸ | \perp | \perp | 1_ | ۱., | | _ | _1 | _1_ | _ [. | | _]. | | _ _ | | <u>. </u> | | | | _1 | Į., | | 4_/ | \sqcup | LL | \perp | | | i_ | | | | | L | _ | | L | l_ | | | _1 | | | $_{L}$ | | L | _L_ | | <u></u> | ĹЦ | _ | _1. | 1. | | ⅃ | ! | Ш | $\sqcup \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \!$ | ì | | | | | | | | _ | | \perp | _ | l_ | _ | _ . | _1. | .1. | _ . | | _1. | | 1_ | 1_ | <u> </u> | | _ | 1 | . _ | . ļ | _ _ | . ! | | 1 | ∸ | <u>.</u> . | | _L | _ | | | | 1 | ⊥ | ┸ | Ĺ | Ĺ. | Ш | | _[| 1 | | _1. | | \perp | 1_ | 1_ | | Ц | _ | | L | 1 | 4_ | ╜ | \sqcup | | 4 | ┷ | Ш | \perp | | | | | _ _ | | | L | l _ | _ | _ | _1 | 1 | _ | 1 | _L | | | \perp | <u> </u> | | \perp | _ | . | - _ | <u>ا</u> ـــ | | | -1 | _ | ┸ | i ↓ | \perp | _ | | · · · · · · · · · · · · · · · · · · · | | | | ᆚ | _ | <u> </u> | L | L | i. | | | | l_ | | ┸ | \perp | İ | <u> </u> | _]. | | | | ↓_ | | | \perp | \perp | 1 | | _L | | | | | \perp | | | | l | L | | _[| _ _ | _ | _L | | . J | _ | 1_ | <u>. </u> | | _1 | | | ↓ _ | -↓_ | | I | | \perp | ┵ |] | | | | | | | \perp | \perp | L | <u> </u> | | | 1 | ┙ | _L | _ | | ┸ | \perp | | _ | | | | 1_ | ┵ | _ | \perp | Ш | | ┵ | | Ш | | | | | | \perp | _1_ | -[$-$ | Ĺ | l | _ | | _ [| | | | _1. | | 1 | | l | <u> </u> | _ |] | ٠. | . | _ | 1. | 1 | | | | | L | _ | | | | | .] . | | <u></u> | <u>. </u> | L | l | | l. | l. | _l. | . Å. | . | 1. | | . | LÌ | | _1 | 1. | . _ | 1 | . [. ' | | | ⅃. | 1_ | 1_! | l_ | _ | | | | | L | | | | | | | | | | | | I_{-} | Ŀ | | | | _1_ | Ι. | L | 1. | 1! | 11 | | | | \mathbf{I}_{-1} | l_ | | | | | Ι | | Ι. | \coprod | | | | | T | | | \perp | | T | | | | | | L | 1 | 1 | | | | | | | | | | | , | Ţ | Т | | П | | П | | T | Т | Т | \exists | | T | | Ī | | П | | 1 | Т | Π. | | | | . [| Ţ | 1 | | . ! | | | | | | ` '' |]" | - | | | | Ì | 1 | | | -1 | | Ī | 1 | ļ . | ΙŢ | | | Ί | I | Ϊ | | | | - İ. | _ | 1 | 1 | | | | | I | 1 | - | 1 | i ' | | | 1 | Ι. | | | " [| Ţ | 1- | 1 | | [[| T | | [| | - | 1 | | | | | | | - | | | | 1 | - . | 1 | 1 | 1 | | | 1 | 1 | - 1 | - | 1 | 1 | Π. | - | | i | | . : | T | | | | | | 1 | Ţ | 1-1 | 1 | • | | | | T | 7 | T | Т | Γ | П | \neg | 7 | T | 1 | 7 | 1 | T- | Τ | T | | 1 | i | -; | T | Τ | Ī | \Box | П | īĪ | Ī | T | П | \neg | | | | | 1 | _†- | 1 | 1:- | ;
5 | 7 | - 1 | 9 | 0 | +- | | | : † :- | - † | † · | 1 | ş . - | | | :1- | - † | -† | -1 | # · | | | | 32 | | - | # SPIRES/BALLOTS DGRAM SCHEDULE (WEEKLY 1970) DOCUMENTATION TASKS | TASK | TASK | MONTH | <- | | <u> </u> | -P13 | \ L | | | ., | シ | <u> </u> | | | | | | | | | ΛΛ | y - | | |----------|--------------------------------|--------------|-----------------|-------------------|----------|-----------|----------------|----------|----------------|--|----------|----------|-----------------|--------------|--|--|----|--------------|--|----------|----------|----------|----------| | NO. | NAME | DAY | <u> ۲</u> ,5 | 21/22 | . 23 | <u>بر</u> | 1.7 | 23 | Σ^{c_1} | 3/5 | 1 | Ц | \$ | زر | 7 | Ÿ | 11 | 12 | 13 | 14 | 15 | 13 | 19 | | 010 | Prophecha. | Stralial | | V. | | | | | | | | | | | | | | ļ | | | | | | | 200 | Form, Stendard | 1. DS 121- | | | JV | 003 | BALLOTS News | delle | | | 177 | | | | | | | | | ļ | | | | | | | | | | | 005 | Project Not | ilvub | | | 1_ | <u> </u> | | | | | | ∇ | _ | | | | | | | | | | | | 011 | Project not
Remose Tosh | lest | | | | V | | | | | | | | | | | | | <u> </u> | | | | | | 007 | DOC Stimbere | 100 | | | ╄- | X | Ţ | | | | | | | | | | _ | <u> </u> | | | | | | | 009 | Standard or | سلوبد | | \dashv | 1 | <u> </u> | ∇ | | _ | | | | | <u> </u> | | _ | ļ | <u> </u> | <u> </u> | | | | | | 004 | 1st Questerly
April () E 12 | Report | | \dashv | + | ┞- | \overline{V} | | | _ | _ | | | _ | _ | | _ | | <u> </u> | | | <u> </u> | - | | 000 | April OF RE | port | $\vdash \vdash$ | | + | \vdash | | <u> </u> | - | V | | <u> </u> | _ | - | | - | _ | | <u> </u> | | | | \vdash | | | Der Stimbe | 00100 | \vdash | - - - | - | - | - | - | - | - | _ | <u> </u> | | | <u> </u> | | H | ├— | | | \vdash | <u> </u> | | | 013 | Scape Doz In
Flowerhout Ste | el Prting | $\vdash \vdash$ | | + | - | \vdash | - | _ | | - | | - . | - | - | V | ┝ | | | | | -7 | \vdash | | 014 | F Creater She | which | | | + | - | - | | | - | | - | | \vdash | - | | - | | - | | | ∇ | - | | 016 | Research in (
SPIRES amuel | -trapuling | | - | +- | ┼ | ╟ | - | - | - | | | - | - | | | | - | | \vdash | | | \vdash | | 0,4 | JP11983 Umace | venen | | | +- | \vdash | \vdash | | | \vdash | | \vdash | - | - | | | - | \vdash | - | | H | <u> </u> | H | | | | - <u>-</u> - | | | _ | 1 | _ | | | | | | <u> </u> | | | | - | | | 1 | | | | | | | | | | | 1 | | | 1 | | | _ | , | | | | | | | | | | <u> </u> | _ | | _ | | | | | | <u> </u> | | $oxed{oxed}$ | | | | | | | | | | | \bot | 1. | | _ | | _ | <u> </u> | _ | <u> </u> | ļ | <u> </u> | | _ | _ | <u> </u> | _ | _ | | | | | <u> </u> | <u> </u> | | | | | | L, | | | | <u> </u> | | | _ | | <u> </u> | L_ | <u> </u> | $oldsymbol{ol}}}}}}}}}}}}}}}}}}$ | | | | Ц | # SPIRES/BALLOTS DAILY WORKING SCHEDULE <u>3</u>32 ERIC # SPIRES/BALLOTS DAILY WORKING SCHEDULE | F | | | | | | | | | A | | - | ~1 4~~~ | T AUG | LIME UT TA | - | (2.4 M) PA | | | | | | | | |---|-------------|--------------|----------|--------------|-----------------|--|--|---|----------|--|----------|----------|----------|-------------------|--------------
------------|----------|--|----------|---------|-----------------|--------------------|----------| | , | TASK
NO. | TASK
NAME | MONTH | | ··· | | | | | | | | | | ,—, | | | | | | | | | | | NO. | NAME | DAY | 1 | | | | | | | | | | ĺ | | | | | | | | | ; | | Ī | • | | | | ŀ | | | | \vdash | \vdash | - | | _ | - | | | | | } | | | | - | | - | | | | | ŀ | | <u> </u> | | | $\vdash \vdash$ | | | | \vdash | | | | | | H | | | - | | | | $\left - \right $ | <u> </u> | | 1 | | | • | | | | | | | | | | | L_ | | | | | | | | | L. | | ł | | | | | | | | | | | | | | | | | | : | | | | _ | | | ſ | | _ | <u>-</u> | Ī | | | | | | | | | | | | | | | | | <u> </u> | | | | | | - | | ŀ | | | <u> </u> | | $\vdash \vdash$ | | | | _ | | | | \vdash | | | _ | - | - | <u> </u> | | | \vdash | \vdash | | ŀ | | | | | \vdash | · | | | | | - | <u> </u> | | | - | - | \vdash | \vdash | | | \vdash | - | - | | ŀ | | | | | Ш | | | | | | <u> </u> | | | <u> </u> | | <u> </u> | <u> </u> | <u> </u> | | | | <u> </u> | L_ | | | | ··· | | | Щ | _ | Ì | | | | ` | | | | | | | | | | | | | | | | | | \Box | | | ŀ | | · | - · | | | | | | | | | - | | | | | | | | | i | | | | ŀ | | | | <u> </u> | \vdash | | | | | | <u> </u> | | | | \vdash | | <u> </u> | - | \vdash | _ | | | | | ŀ | | | | | | | | | | | | | L | | | | | | | | | | | | 1 | | | | | | | | | | | _ | | | | | | | | <u></u> | | | Щ | | | | | <u> </u> | - | Ī | \Box | | | ŀ | | | | \vdash | | | | | | | | - | | | - | | | | \vdash | | $\vdash \vdash$ | -1 | \dashv | | ŀ | | | | \vdash | | | | _ | | | | ļ | | | | | <u> </u> | <u> </u> | | _ | $\vdash \vdash$ | | \dashv | | ŀ | | • | | | | | | | | | | | - | | | | <u> </u> | | | | | <u> </u> | | | | | | | | | | | | | | | | | | <u>.</u> | | L | | | | | | | | 1 | I | \Box | | | ı | | | | | | | | | | | | | | - | | | | | | _ | \vdash | \vdash | H | | L | | <u>_</u> | | | - | | | | | | | | | | | <u> </u> | | | | <u></u> | | لبيا | | ERIC ERIC ## SPIRES/BALLOTS DAILY WORKING SCHEDULE